

1

P
M

T

PORADCE
29. ročník – 2024/8

L

D
Ú

legislativa

�� ZÁKON O PREVENTIVNÍ
RESTRUKTURALIZACI

Zákon č. 284/ 2023 Sb., o preventivní restruktu-
ralizaci s komentářem .2
Mgr. Petr Taranda

téma
�� OSVČ a zdravotní pojištění . 119
Ing. Antonín Daněk

poradenství
Daně a účetnictví

�� Daň z nemovitých věcí . 145
Ing. Luděk Pelcl

�� Změny zákona o dani z přidané hodnoty od
1. ledna 2024 . 179
Ing. Zdeněk Kuneš

�� Změny v oblasti daně z příjmů fyzických osob 196
Ing. Eva Sedláková

�� Novela zákona o účetnictví . 209
Ing. Vladimír Hruška

Personalistika a Mzdy

��Minimální mzda zvýší pracovněprávní nároky
zaměstnanců . 217
JUDr. Ladislav Jouza

�� Valorizace rent v r. 2024 . 222
JUDr. Eva Dandová

�� Zákon o zaměstnanosti . 227
JUDr. Eva Dandová

�� Novela zákoníku práce . 234
JUDr. Eva Dandová

Poradce ročník 2024

 � DPH
– zákon s komen tářem

Od 1. 1. 2024 nabývá účinnosti no‑
vela zákona o DPH, která je součástí
tzv. konsolidačního balíčku vlády.
Touto novelou jsou provedeny ze‑
jména změny týkající se sazeb DPH
a dále se tuto novelou omezuje od‑
počet daně u vybraných osobních
automobilů.

 � Daň z příjmů
– zákon s komentářem

Sazba daně se od 1. 1. 2024 zvý‑
ší z 19 % na 21 %. Dále se ruší da‑
ňová uznatelnost tichého vína jako
daru do výše 500 Kč. Zavádí se
omezení daňové uznatelnosti výdajů
při nákupu osobních automobilů
pro podnikatelské účely…

2 PORADCE 2024/8

L E G I S L AT I VA

Zákon o preventivní
restrukturalizaci
Zákon č. 284/2023 Sb. s komentářem

Mgr. Petr Taranda

Zákon č. 284/2023 Sb., o preventivní restrukturalizaci, který nabyl účinnosti 23. 9. 2023,
představuje transpozici směrnice Evropského parlamentu a Rady (EU) 2019/1023 z 20. 6.

2019 o rámcích preventivní restrukturalizace, o oddlužení a zákazech činnosti a opatřeních
ke zvýšení účinnosti postupů restrukturalizace, insolvence a oddlužení a o změně směrnice
(EU) 2017/1132 (směrnice o restrukturalizaci a insolvenci). Cílem směrnice je přispět k řád‑
nému fungování vnitřního trhu a odstranit překážky bránící např. volnému pohybu kapitálu
a svobody usazování, které vyplývají z rozdílů mezi vnitrostátními právními předpisy a postu‑
py preventivní restrukturalizace.

3Zákon o preventivní restrukturalizaci

L

﻿

Z toho důvodu je řada klíčových prvků tohoto
zákona stanovena směrnicí bez možnosti jaké­
hokoli odchýlení – tj. např. v případě přerušení
vymáhání individuálních nároků, kde je imple­
mentováno všeobecné a individuální morato­
rium. Součástí zákona je též doprovodný zákon
č. 285/2023 Sb., kterým byl novelizován insol­
venční zákon. V době psaní tohoto komentá­
ře byla ještě v legislativním procesu prováděcí
vyhláška Ministerstva spravedlnosti k tomuto
zákonu.

Již v průběhu legislativních prací na přípra­
vě tohoto zákona zaznívaly nezřídka z řad části
odborné veřejnosti názory, že podoba procesu
restrukturalizace, resp. její procesní část (restruk­
turalizační řízení), je v mnoha ohledech pojata
ještě formálněji než samotné insolvenční říze­
ní. Hodně otazníků prozatím zůstává i nad kon­
cepčními otázkami povahy tohoto řízení i vzta­
hu restrukturalizace k platnému úpadkovému
právu apod. Všeobecně se má za to, že preven­
tivní restrukturalizace představuje hybridní pro­
ces, který se člení na část mimosoudní a soudní,
přičemž za dominantní část lze považovat část
mimosoudní.

Český zákonodárce transpozicí uvede­
né směrnice do zákona č. 284/2023 Sb. chce
umožnit podnikatelům ve finančních obtížích
pokračovat v podnikání, resp. jim umožnit ur­
čitý „ekonomický restart“ právě prostřednict­
vím flexibilního nástroje v podobě preventiv­
ní restrukturalizace, která nabízí širokou paletu
restrukturalizačních opatření. Třeba dodat, že
preventivní restrukturalizace směřuje k odvrá-
cení (předejití) úpadku. Z toho důvodu cílí na
podnikatele, kteří do určité míry selhali, nachá­
zejí se ve finančních potížích a přitom chtějí i na­
dále pokračovat v provozování svého obchod­
ního závodu. Preventivní restrukturalizace proto
směřuje k řešení případů časově předcházejí­
cích situaci, kdy obchodní závod splňuje pod­
mínky pro zahájení insolvenčního řízení. Pre­
ventivní restrukturalizace zachovává dlužníkovi
– podnikateli dispoziční oprávnění k jeho majet­
kové podstatě. V případě preventivní restruktu­
ralizace je tato oproti insolvenčnímu řízení re­

alizována toliko s vybranými klíčovými věřiteli
(tj. věřiteli oslovenými podnikatelem a označe­
nými za dotčené strany) a zbývající část věřite­
lů, kteří nejsou klíčoví pro provedení úspěšné
restrukturalizace obchodního závodu a jejichž
pohledávky budou výhledově řádně uspokojo­
vány ve lhůtách splatnosti, je ponechána jako
věřitelé nedotčení.

Vzhledem k tomu, že výše zmíněná směrni­
ce umožnila omezit rámce preventivní restruk­
turalizace toliko na právnické osoby, český zá­
konodárce přijal koncepci, podle níž je shora
uvedený zákon použitelný pouze na právnické
osoby – obchodní korporace zabývající se pri­
márně podnikáním a vytvářejícím z povahy věci
obchodní závody.

Nelze pochybovat o tom, že samotný úspěch
preventivní restrukturalizace nezřídka závisí na
tom, zda podnikatel získá finanční pomoc za
účelem udržení provozu obchodního závodu
a unesení nákladů provedení takové restruk-
turalizace. Aby byla restrukturalizace efektivní
a smysluplná, musí být zahájena včas, tj. pod­
nikatel musí včas rozpoznat finanční tíseň.
K tomu mu má dopomoci tzv. nástroj včasného
varování, na jehož základě budou podnikatelé
schopni včas rozpoznat svou případnou finanč­
ní tíseň a učinit příslušná preventivní opatře­
ní k jejímu překonání, aby následně neskonči­
li v úpadku. Preventivní restrukturalizace dává
podnikateli též možnost, aby dosáhl přerušení
individuálního vymáhání pohledávek jeho
věřitelů a získal čas pro vyjednávání o pre-
ventivní restrukturalizaci a restrukturalizač-
ním plánu s dotčenými stranami. To je dáno tím,
že preventivní restrukturalizace je založena na
konsenzuálním přístupu, který vyžaduje vyso­
kou míru shody.

Aby mohla být restrukturalizace podni­
katele, resp. jeho obchodního závodu úspěš­
ná, musí zde být schopnost tohoto podnika­
tele udržet provoz tohoto závodu v režimu
going-concern. V rámci vyhodnocování pro­
vozuschopnosti závodu soud při potvrzování
restrukturalizačního plánu vychází z předpokla­

4 PORADCE 2024/8

L
E

G
IS

L
A

T
IV

A
﻿ �﻿﻿

du provozuschopnosti, který se opírá o dohodu
mezi podnikatelem a dotčenými stranami, kde
se vychází také z předpokladu, že tyto dotče­
né strany znají dobře situaci podnikatele a mají
k dispozici i interní materiály, ve kterých je po­
psána aktuální ekonomická situace tohoto pod­
nikatele.

Nutno ještě zdůraznit, že preventivní re­
strukturalizace jako taková nepodléhá (pakli­
že není doprovázena všeobecným moratoriem,
popř. není‑li plán potvrzován restrukturalizač­
ním soudem) principu publicity. Fakticky to zna­
mená, že v době přípravy a vytváření přísluš­
ných dohod o restrukturalizačním plánu budou
o celé věci informovány pouze dotčené strany,
tj. věřitelé a popř. vlastníci, kteří jsou restruktu­
ralizačním plánem dotčeni ohledně svých práv.
Restrukturalizace je dále selektivním mechanis­
mem, což se projevuje v tom, že může být zor­
ganizována dlužníkem s podporou nebo s vynu­
cenou podporou pouhé části dotčených stran,
které mají v daných okolnostech své vlastní záj­
my. A v neposlední řadě je tato restrukturalizace
taktéž považována za jistou formu předúpadko­
vého mechanismu, který má umožnit ozdravění

podnikatelských aktivit směrem k předejití mož­
nému hrozícímu úpadku.

Z výše uvedeného je zřejmé, že restruktura-
lizace se primárně opírá o nalezení dohody
mezi podnikatelem a jeho věřiteli. Jde tedy
o hledání akceptovatelné ekonomické na-
bídky věřitelům při zachování provozu ob-
chodního závodu.

I když zákon ve svých § 64 odst. 2 a v § 65
odst. 6 předpokládá vydání prováděcího před­
pisu ve formě vyhlášky, kterou by byly stano­
veny zejména minimální standardy pojištění
a způsob určení odměny a náhrady restruk­
turalizačního správce, nebyl tento prováděcí
předpis v době redakční uzávěrky zpracování
komentáře ještě Ministerstvem spravedlnosti
vydán a publikován ve Sbírce zákonů. Samot­
né připomínkové řízení k němu bylo ukončeno
již k datu 11. 10. 2023. Z toho důvodu je proto
v textu komentáře odkazováno jen obecně na
prováděcí předpis.

Zpracováno podle právního stavu ke dni
1. 12. 2023.

Použité zkratky:

n	 Zákon č. 280/2009 Sb., daňový řád – „daňový řád“
n	 Zákon č. 284/2023 Sb., o preventivní restrukturalizace – „zákon“
n	 Zákon č. 99/1963 Sb., občanský soudní řád – „občanský soudní řád“
n	 Zákon č. 89/2012 Sb., občanský zákoník – „občanský zákoník“
n	 Usnesení předsednictva České národní rady č. 2/1993 Sb., o vyhlášení Listiny základních práv a svo‑

bod jako součásti ústavního pořádku České republiky – „Listina základních práv a svobod“
n	 Zákon č. 90/2012 Sb., o obchodních společnostech a družstvech – „zákon o obchodních korpora‑

cích“
n	 Zákon č. 312/2006 Sb., o insolvenčních správcích – „zákon o insolvenčních správcích“
n	 Zákon č. 182/2006 Sb., o úpadku a způsobech jeho řešení – „insolvenční zákon“
n	 Zákon č. 304/2013 Sb., o veřejných rejstřících právnických a fyzických osob a o evidenci svěřenských

fondů – „zákon o veřejných rejstřících
n	 Zákon č. 262/2006 Sb., zákoník práce – „zákoník práce“
n	 Zákon č. 499/2004 Sb., o archivnictví a spisové službě – „zákon o archivnictví“

5Zákon o preventivní restrukturalizaci

L

﻿

ČÁST PRVNÍ	 OBECNÁ USTANOVENÍ. §	 1 – 3. 6

ČÁST DRUHÁ	 PŘÍPRAVA RESTRUKTURALIZACE

HLAVA I	 PŘÍPRAVA RESTRUKTURALIZAČNÍHO PLÁNU. 10

Díl 1	 Obecná ustanovení. §	 4 – 7 10

Díl 2	 Sanační projekt. §	 8 – 12. 19

Díl 3	 Restrukturalizační plán. §	 13 – 26. 27

Díl 4	 Ochrana prozatímního a nového financování a souvi­
sejících plateb. §	 27 – 28. 49

HLAVA II	 PŘIJÍMÁNÍ RESTRUKTURALIZAČNÍHO PLÁNU. §	 29 – 38. 51

HLAVA III	 ÚČINNOST A PROVÁDĚNÍ RESTRUKTURALIZAČNÍHO
PLÁNU . §	 39 – 41. 58

HLAVA IV	 SKONČENÍ PREVENTIVNÍ RESTRUKTURALIZACE. §	 42 – 43. 59

ČÁST TŘETÍ	 RESTRUKTURALIZAČNÍ ŘÍZENÍ

HLAVA I	 OBECNÁ USTANOVENÍ O RESTRUKTURALIZAČNÍM
ŘÍZENÍ. 	 60

Díl 1	 Příslušnost soudu. §	 44 – 46. 60

Díl 2	 Průběh restrukturalizačního řízení před soudem. §	 47 – 57. 61

Díl 3	 Restrukturalizační správce. §	 58 – 67. 67

Díl 4	 Náklady řízení . §	 68 – 72. 76

HLAVA II	 ZVLÁŠTNÍ USTANOVENÍ O RESTRUKTURALIZAČNÍM
ŘÍZENÍ. 	 79

Díl 1	 Všeobecné moratorium. §	 73 – 84. 79

Díl 2	 Individuální moratorium. §	 85 – 87. 91

Díl 3	 Předběžný přezkum spornosti pohledávky. §	 88 – 92. 93

Díl 4	 Potvrzení restrukturalizačního plánu. §	 93 – 100. 96

Díl 5	 Zrušení restrukturalizačního plánu . §	 101 – 103. 105

ČÁST ČTVRTÁ	 VEŘEJNÁ PREVENTIVNÍ RESTRUKTURALIZACE. §	 104 – 111. 106

ČÁST PÁTÁ	 RESTRUKTURALIZAČNÍ REJSTŘÍK. §	 112 – 116. 110

ČÁST ŠESTÁ	 SPOLEČNÁ A ZÁVĚREČNÁ USTANOVENÍ

HLAVA I	 SPOLEČNÁ USTANOVENÍ. §	 117 – 120. 114

HLAVA II	 ZÁVĚREČNÉ USTANOVENÍ. §	 121. 117

Přehled ustanovení zákona str.

6 PORADCE 2024/8

L
E

G
IS

L
A

T
IV

A
Část první OBECNÁ USTANOVENÍ

ZÁKON č. 284/2023 Sb.,

o preventivní restrukturalizaci
ve znění zákona č. 349/2023 Sb.

Parlament se usnesl na tomto zákoně České re­
publiky:

ČÁST PRVNÍ
OBECNÁ USTANOVENÍ

§ 1
Předmět úpravy

Tento zákon zapracovává předpis Evropské
unie1), navazuje na přímo použitelný předpis Ev­
ropské unie2) a upravuje pravidla přístupu podni­
katelů k preventivní restrukturalizaci.

k 	 omentář k § 1
Toto ustanovení zákona vychází z toho, že

předmětem úpravy tohoto zákona jsou nástro‑
je a postupy preventivní restrukturalizace, které
jsou poskytnuty podnikatelům pro řešení jejich fi‑
nančních potíží. Ve své podstatě se jedná o trans‑
pozici směrnice Evropského parlamentu a Rady
(EU) č. 2019/1023 ze dne 20. 6. 2019 o rámcích pre‑
ventivní restrukturalizace, o oddlužení a zákazech
činnosti a opatřeních ke zvýšení účinnosti postupů
restrukturalizace, insolvence a oddlužení a o změ‑
ně směrnice (EU) 2017/1132.

Předpokládá se, že preventivní restruktura‑
lizace má být nástrojem k tomu, jak u potencio‑
nálních podnikatelských subjektů prokázat jejich
životaschopnost tím, že zažehnají svůj úpadek.
Zákonodárce vychází z koncepce, že preventivní
restrukturalizace by měla být jako nový nástroj
aplikována dříve, než se podnikatel dle našich
právních předpisů dostane do úpadkové situa‑
ce. V tomto ustanovení zákona je mj. zmíněna ná‑
vaznost na přímo použitelný předpis EU, za který
je považováno Evropské insolvenční řízení. Tento
předpis upravuje otázky příslušnosti, uznávání a vy‑
máhání rozhodného práva a spolupráce v přeshra‑

ničních insolvenčních řízeních, dále také vzájemné
propojení insolvenčních rejstříků.

§ 2
Vymezení základních pojmů

Pro účely tohoto zákona se rozumí
	 a)	 preventivní restrukturalizací postup, který

směřuje k předejití úpadku a zachování nebo
obnově provozuschopnosti obchodního zá­
vodu (dále jen „závod“) podnikatele,

	b)	 sanačním projektem písemnost sestavená
podle tohoto zákona, která popisuje a vy­
hodnocuje výsledky podnikání a provozu
závodu podnikatele, rozebírá příčiny nasta­
lých finančních potíží a předkládá návrh je­
jich řešení,

	 c)	 restrukturalizačním plánem písemnost sesta­
vená podle tohoto zákona, která vymezuje
právní postavení dotčených stran a obsahuje
souhrn restrukturalizačních opatření k pře­
dejití úpadku a zachování nebo obnovení
provozuschopnosti závodu podnikatele,

	 d)	 společníkem i člen družstva,
	 e)	 dotčenou stranou věřitel nebo společník,

jehož právo bude přímo dotčeno restruktu­
ralizačním plánem a kterému došla písemná
výzva k zahájení jednání o restrukturalizač­
ním plánu,

	 f)	 zajištěnou dotčenou stranou dotčená strana,
jejíž právo je zajištěno věcí patřící podnika­
teli, a to jen zástavním právem, zadržova­
cím právem, omezením převodu nemovi­
tosti, zajišťovacím převodem práva nebo
postoupením pohledávky k zajištění anebo
obdobným právem podle zahraniční právní
úpravy, a agent pro zajištění podle zákona
o dluhopisech,

L E G I S L AT I VA

——————
Poznámk y jsou uvedeny na str. 118.

7Zákon o preventivní restrukturalizaci

L

§ 2

	 g)	 nedotčenou stranou věřitel nebo společník,
který není dotčenou stranou,

	 h)	 přímým dotčením zahrnutí práva do restruk­
turalizačního plánu za účelem změny výše,
pořadí, splatnosti nebo jiné vlastnosti tohoto
práva či jiného práva s ním spojeného,

	 i)	 členem voleného orgánu osoba, která je čle­
nem orgánu podnikatele a je do funkce vo­
lena, jmenována či jinak povolávána,

	 j)	 spřízněnou osobou
1.	 osoba ovládaná podnikatelem, osoba

ovládající podnikatele, případně všech­
ny osoby jednající ve shodě za účelem
ovládání podnikatele,

2.	 člen voleného orgánu podnikatele, oso­
ba v obdobném postavení člena volené­
ho orgánu bez zřetele k tomu, jaký vztah
k podnikateli má, nebo fyzická osoba za­
stupující právnickou osobu, která je členem
voleného orgánu obchodní korporace, při
výkonu funkce člena voleného orgánu,

3.	 osoba ovládaná osobou podle bodů 1 a 2,
nebo

4.	 osoba blízká osobám podle bodů 1 a 2,
	 k)	 restrukturalizačním soudem soud, před nímž

probíhá restrukturalizační řízení, jakož i soud,
který rozhoduje o opravném prostředku
v restrukturalizačním řízení.

k 	 omentář k § 2
V tomto ustanovení zákona dochází k vyme‑

zení základních pojmů, kterými jsou preventivní
restrukturalizace, sanační projekt, restruktu‑
ralizační plán, společník i člen družstva i k de‑
finici dotčených stran.

DŮLEŽITÉ!	 Preventivní restrukturalizace jako taková
směřuje k odvrácení (předejití) úpadku, ni‑
koliv k jeho řešení. Je určena pro podnikate‑
le, kteří do určité míry selhali a mají obchodní
závod, který se ještě nenachází fakticky ve sta‑
vu úpadku. Tato restrukturalizace by jim měla
umožnit (ač se nacházejí ve finančních obtí‑
žích) pokračovat v provozování jejich obchod‑
ního závodu, a to po přijetí různé kombinace
restrukturalizačních opatření, které předvídá

sanační projekt, a jsou následně zakotvena
do restrukturalizačního plánu, se kterým vy‑
sloví souhlas podnikatelem oslovení věřitelé
v postavení dotčených stran. Aby mohla být
preventivní restrukturalizace vůbec apliková‑
na, musí dojít k předejití úpadku podnikate‑
le. Dále musí být zachována nebo obnove‑
na provozuschopnost obchodního závodu
tohoto podnikatele. Základním předpokla‑
dem provozuschopného závodu podnikate‑
le je, že takový závod je schopný fungovat
i do budoucna v závislosti na míře přijatých
restrukturalizačních opatření jako jsou např.
restrukturalizace majetku, restrukturali‑
zace závazků, provozní změny apod. Toto
samotné se neobejde bez zajištění potřebné
likvidity, vhodné kapitálové struktury i perso‑
nálního a materiálního zajištění.

�� Sanační projekt
Sanačním projektem podnikatel rozděluje

své věřitele, resp. jejich pohledávky, dle záko‑
nem předepsaných a podnikatelem odůvod‑
něných kritérií, na dotčené a nedotčené stra‑
ny. Svou vizi záchrany obchodního závodu tak
podnikatel prezentuje osloveným věřitelům (do‑
tčeným stranám) právě prostřednictvím tohoto
sanačního projektu, který je předkládán již na sa‑
motném začátku tohoto procesu, tj. při zahájení
preventivní restrukturalizace. Sanační projekt lze
považovat do jisté míry za tzv. vstupní (iniciační)
dokument. Předpokládá se, že preventivní restruk‑
turalizaci není oprávněn zahájit nebo v ní pokra‑
čovat takový podnikatel, který sleduje tímto svým
návrhem nepoctivý záměr, na který lze usuzovat
např. i z toho, že v tomto projektu vědomě uvedl
nepravdivé nebo neúplné údaje.

�� Restrukturalizační plán
Restrukturalizační plán oproti tomu před‑

stavuje ekvivalent vícestranné obchodní doho‑
dy, která stanoví, které entity budou účastníky
této právní skutečnosti a které jejich pohledáv‑
ky nebo jiná majetková práva mají být takto
přímo dotčena. Ve své podstatě tak restrukturali‑
zační plán představuje dohodu (výsledek jednání)
mezi podnikatelem a dotčenými stranami o restruk‑
turalizačních opatřeních. V tomto plánu jsou ná‑
sledně označeny spřízněné osoby pro účely určení

8 PORADCE 2024/8

L
E

G
IS

L
A

T
IV

A
Část první OBECNÁ USTANOVENÍ

režimu zacházení s jejich pohledávkami a jinými
majetkovými právy, zejména pro následné hlaso‑
vání ohledně přijetí restrukturalizačního plánu. Při
vyhodnocování provozuschopnosti obchodního
závodu při potvrzování restrukturalizačního plá‑
nu vychází soud z předpokladu provozuschopnos‑
ti opřeného o dohodu mezi podnikatelem a dotče‑
nými stranami. Pokud bychom to shrnuli, pak platí,
že tento plán by měl vymezit finální postavení
dotčených stran a hlavním účelem jeho před‑
ložení je předejít úpadku podnikatele a zacho‑
vat, popř. obnovit provozuschopnost závodu
tohoto podnikatele. Nutno dodat, že tento plán
by v kontextu s již uvedeným proto měl vždy obsa‑
hovat konkretizovanou ekonomickou nabídku
podnikatele, jak se vypořádat s jeho závazky
vůči věřitelům, kterých se tato restrukturaliza‑
ce navíc dotýká (jsou tedy pro účely tohoto zá‑
kona dotčenými stranami).

�� Společník a člen družstva
Společník i člen družstva jsou definice, kte‑

ré zahrnují pro účely tohoto zákona též pojem
akcionář české akciové společnosti. Vzhledem
k tomu, že zákon o obchodních korporacích ne‑
činí žádné principiální rozdíly mezi společnostmi
a družstvy, vychází z této koncepce i tento zákon
a z toho důvodu je ostatně i preventivní restruk‑
turalizace určena toliko podnikatelům, kteří jsou
současně obchodními korporacemi.

�� Dotčené strany

DŮLEŽITÉ!	 Pokud jde o definici dotčených stran (ať již
zajištěných či ostatních dotčených stran)
platí, že cílem této definice je vymezit hmot‑
něprávní účastníky postupu preventivní
restrukturalizace. Pro účely tohoto záko‑
na je dotčenou stranou věřitel nebo spo‑
lečník, u něhož se předpokládá, že jeho
právo bude přímo dotčeno restrukturali‑
začním plánem a který je o této skutečnos‑
ti vyrozuměn písemnou výzvou k zahájení
jednání o restrukturalizačním plánu dle § 6
zákona. Dotčená strana, jejíž právo je za‑
jištěno výhradně věcí patřící podnikateli
(v jeho vlastnictví), je považována za tzv.
zajištěnou dotčenou stranu.

Třeba uvést, že § 2 písm. g) insolvenčního zá‑
kona definuje postavení zajištěného věřitele v in‑
solvenčním řízení identickým způsobem jako tento
zákon. Jedná se proto o taxativní vymezení, při‑
čemž jiné než takto výslovně vymezené nástroje,
nezakládají pro účely tohoto zákona postave‑
ní zajištěné dotčené strany. Každý věřitel a každý
společník, který není dotčenou stranou (a do této
skupiny náleží ještě věřitelé vyloučených pohledá‑
vek dle § 22 zákona), se považuje za nedotčenou
stranu. Vždy je však třeba respektovat, že koncepce
zákona vychází z toho, že k tomu, aby mohlo dojít
mezi těmito dotčenými stranami k modifikaci je‑
jich práv co do jejich obsahu (tj. změny výše, pořa‑
dí, splatnosti nebo jiných vlastností), musí být tato
práva zahrnuta do restrukturalizačního plánu.
V sanačním projektu dochází ze strany podnikate‑
le k vymezení okruhu nedotčených stran a uvedení
souhrnné hodnoty jejich majetkových práv. Obec‑
ně lze proto za dotčené strany považovat jak věři‑
tele, tak i společníky.

�� Spřízněné osoby
V rámci preventivní restrukturalizace je třeba

řešit i otázky spojené s řešením problematiky spříz‑
něných osob, dále otázky spojené s řešením obsa‑
zování členů volených orgánů podnikatele, popř.
se zrušením restrukturalizačního plánu z důvodu
pravomocného odsouzení člena voleného orgánu.

Zákon taktéž pracuje s pojmem spřízněná oso‑
ba. Ten má poté svůj význam zejména z hlediska
posuzování hlasovacího práva. Vychází se přitom
z konceptu spřízněné osoby, která pracuje s pojmy
ovládající a ovládané osoby, které ovšem nejsou
tímto zákonem definovány, a proto bude potřebné
vycházet z definice obsažené v § 74 a násl. zákona
o obchodních korporacích.

Zákonodárce v tomto ustanovení nezapomněl
ani na vymezení restrukturalizačního soudu coby
soudu, před kterým probíhá restrukturalizační říze‑
ní, ale současně i soudu, který rozhoduje o oprav‑
ném prostředku v rámci restrukturalizačního říze‑
ní. Nachází‑li se místo, kde jsou soustředěny hlavní
zájmy podnikatele, na území ČR, je dána meziná‑
rodní příslušnost pro restrukturalizační říze‑
ní pro soudy ČR. Tuto mezinárodní příslušnost je
pak český restrukturalizační soud povinen zkou‑
mat z úřední povinnosti. Místo soustředění hlav‑

9Zákon o preventivní restrukturalizaci

L

§ 3

ních zájmů podnikatele je nutno vykládat vždy ve
smyslu pojmu COMI v souladu s Evropským insol‑
venčním nařízením.

§	 Ze související judikatury

zz K pojmu osoby blízké v insolvenčním zákoně
Jinak (obecně) řečeno, skutečnost, že dlužník je členem spo-
řitelního družstva, nečiní (podle výše formulovaného zákon-
ného vymezení postavení spořitelního družstva) ze spoři-
telního družstva samo o sobě osobu, u které je ve smyslu
ustanovení § 59 odst. 2 insolvenčního zákona důvod po-
chybovat o její nepodjatosti coby člena věřitelského vý-
boru dlužníka.
Z usnesení Nejvyššího soudu ze dne 31. 5. 2016, sen. zn.
29 NSCR 55/2014

§ 3
Osobní působnost zákona

(1)	Tento zákon se použije pro preventivní
restrukturalizaci obchodní korporace.

(2)	Tento zákon se nepoužije pro preventivní
restrukturalizaci
	 a)	 Garančního fondu obchodníků s cennými pa­

píry a Garančního systému finančního trhu
a jím spravovaných fondů,

	 b)	 banky, spořitelního a úvěrního družstva a jiné
úvěrové instituce podle čl. 4 odst. 1 bodu 1
nařízení Evropského parlamentu a Rady (EU)
č. 575/2013 o obezřetnostních požadavcích
na úvěrové instituce a o změně nařízení (EU)
č. 648/2012, v platném znění,

	 c)	 obchodníka s cennými papíry a investičního
podniku podle čl. 4 odst. 1 bodu 2 nařízení
Evropského parlamentu a Rady (EU) č. 575/
2013, v platném znění, nebo subjekt kolek­
tivního investování podle čl. 4 odst. 1 bodu 7
nařízení Evropského parlamentu a Rady (EU)
č. 575/2013, v platném znění,

	 d)	 centrálního depozitáře cenných papírů pod­
le čl. 2 odst. 1 bodu 1 nařízení Evropského
parlamentu a Rady (EU) č. 909/2014 o zlep­
šení vypořádání obchodů s cennými papíry
v Evropské unii a centrálních depozitářích
cenných papírů a o změně směrnic 98/26/
ES a 2014/65/EU a nařízení (EU) č. 236/2012,
v platném znění,

	 e)	 ústřední protistrany podle čl. 2 bodu 1 na­
řízení Evropského parlamentu a Rady (EU)
č. 648/2012 o OTC derivátech, ústředních
protistranách a registrech obchodních úda­
jů, v platném znění,

	 f)	 osob, které jsou institucí, finanční institucí
nebo finanční holdingovou osobou, smí­
šenou finanční holdingovou osobou nebo
smíšenou holdingovou osobou podle záko­
na o ozdravných postupech a řešení krize na
finančním trhu,

	 g)	 zdravotní pojišťovny zřízené podle zákona
o resortních, oborových, podnikových a dal­
ších zdravotních pojišťovnách a Všeobecné
zdravotní pojišťovny České republiky,

	 h)	 pojišťovny nebo zajišťovny podle zákona
o pojišťovnictví.

k 	 omentář k § 3
Na tomto místě zákona dochází k vymezení

osobní působnosti tohoto zákona. Zákonodárce
omezil osobní působnost zákona na obchodní kor‑
porace (tj. na obchodní společnosti a družstva). Je
tomu tak proto, že pouze obchodní korporace v in‑
tencích našeho právního řádu představují právnic‑
ké osoby, které se primárně zaobírají podnikáním
a vytvářejí z povahy věci obchodní závody. Tyto
typy právnických osob jsou povinně zapisovány do
obchodního rejstříku a považují se za podnikatele
nezávisle na jejich skutečné činnosti nebo účelu.
Z osobní působnosti tohoto zákona jsou však vy‑
loučeny v souladu se směrnicí 2019/1023 finanč‑
ní instituce, poskytovatelé finančních služeb
a jiné finanční subjekty. V praxi se tak nejčas‑
těji jedná o banky, spořitelní a úvěrní druž‑
stva, obchodníky s cennými papíry, zdravotní
pojišťovny zřízené podle zákona o resortních,
oborových, podnikových a dalších zdravotních
pojišťovnách, včetně Všeobecné zdravotní po‑
jišťovny ČR, pojišťovny nebo zajišťovny podle
zákona o pojišťovnictví apod.

Z osobní působnosti tohoto zákona je dále vy‑
loučen též stát, územně samosprávné celky a jiné
ústavou či zákonem zřizované instituce vyko‑
návající veřejnou moc a veřejnou agendu. Pů‑
jde proto např. o Českou národní banku, stát‑
ní fondy, příspěvkové organizace státu, Český
rozhlas, Českou televizi, státní podniky apod.

10 PORADCE 2024/8

L
E

G
IS

L
A

T
IV

A
Část druhá PŘÍPRAVA RESTRUKTURALIZACE

Koncepce zákona vychází z toho, že zahájit
preventivní restrukturalizaci nemohou též všech‑
ny fyzické osoby, a to nezávisle na skutečnosti, že
tyto mohou být podnikateli a současně provozo‑
vat obchodní závod. Fyzické osoby jsou z osobní
působnosti tohoto zákona vyňaty z toho důvo‑
du, že se předpokládá, že nebudou schopny unést
transakční náklady preventivní restrukturalizace
(tj. zejména náklady na erudovaného restruktu‑
ralizačního poradce, náklady restrukturalizační‑
ho řízení apod.).

 Z výše uvedeného vyplývá, že ČR omezila ap‑
likovatelnost tohoto zákona toliko ve vztahu k ob‑
chodním korporacím, které se navíc zaobírají
podnikáním a vytvářejí z povahy věci obchod‑
ní závody (podniky).

ČÁST DRUHÁ
PŘÍPRAVA RESTRUKTURALIZACE

HLAVA I
PŘÍPRAVA RESTRUKTURALIZAČNÍHO

PLÁNU

Díl 1
Obecná ustanovení

§ 4
Přípustnost preventivní

restrukturalizace
(1)	Podnikatel je oprávněn zahájit preventiv­

ní restrukturalizaci nebo v ní pokračovat pouze
tehdy, je‑li v dobré víře v zachování nebo obnovu
provozuschopnosti závodu podnikatele restruk­
turalizačními opatřeními.

(2)	Preventivní restrukturalizaci je podnikatel
oprávněn zahájit nebo v ní pokračovat pouze teh­
dy, není‑li v úpadku ve formě platební neschop­
nosti, avšak se zřetelem ke všem okolnostem lze
důvodně předpokládat, že jeho finanční potíže
dosahují takové závažnosti, že by v případě ne­
přijetí navrhovaných restrukturalizačních opat­
ření došlo k jeho úpadku.

(3)	Má se za to, že finanční potíže splňují
podmínku dostatečné závažnosti podle odstav­
ce 2 tehdy, pokud provoz závodu neprodukuje
příjem, který postačuje na úhradu peněžitých

dluhů vznikajících v průběhu posledního roku
ve lhůtách splatnosti.

k 	 omentář k § 4

V tomto ustanovení zákona jsou zakotveny tři
pozitivní kvalifikační předpoklady pro přípust‑
nost samotné preventivní restrukturalizace. Aby
mohl podnikatel usilovat o preventivní restruk‑
turalizaci, musí být tento podnikatel v dobré
víře, že jeho restrukturalizační plán předejde
úpadku a přispěje k záchraně jeho podnikatel‑
ské činnosti. Dalším předpokladem je, že tento
podnikatel musí čelit reálným finančním ob‑
tížím, které negativně ovlivňují provoz jeho
obchodního závodu a které mají potenciál
pouhým plynutím času dosáhnout intenzity
úpadku. Posledním, tj. třetím předpokladem je,
že tento podnikatel se nesmí nacházet v úpad‑
ku ve formě platební neschopnosti.

Zákonodárce vychází z toho, že úpadek ve for‑
mě předlužení sice nediskvalifikuje takového pod‑
nikatele od preventivní restrukturalizace, avšak
jej současně ani nezbavuje odpovědnosti za pří‑
padné porušení povinnosti podat insolvenční ná‑
vrh dle § 98 a násl. insolvenčního zákona. Nutno
ovšem dodat, že § 3 odst. 4 insolvenčního zákona
předpokládá, že ani formální stav účetního úpad‑
ku (tj. aktuálně záporná hodnota jmění) ještě sama
o sobě neznamená předlužení, existuje‑li zde reál‑
ný předpoklad, že obchodní závod vygeneruje do‑
statečnou přidanou hodnotu. Při ocenění dlužní‑
kova majetku je třeba zohledňovat jeho obvyklou
(tržní) cenu a přihlédnout k dalšímu provozování
závodu dlužníka – k tomu srov. rozsudek Nejvyšší‑
ho soudu sen. zn. 29 ICdo 106/2016. Lze‑li se zřete‑
lem ke všem okolnostem předpokládat, že dlužník,
bude moci ve správě majetku nebo v provozu ob‑
chodního závodu pokračovat, též i cenu majetku,
který pravděpodobně získá touto budoucí správou
nebo provozem obchodního závodu v podobě bu‑
doucích očekávaných výnosů (k tomu srov. rozsu‑
dek Nejvyššího soudu sen. zn. 29 NSCR 32/2015), je
pak třeba zahrnout do ceny majetku dlužníka vy‑
jádřeného v penězích. Pro tyto účely je pak restruk‑
turalizační plán vhodným nástrojem k dosažení
těchto cílů. Předpokládá se proto, že podnikatel
bude schopen provozovat závod nejen v okamži‑

11Zákon o preventivní restrukturalizaci

L

§ 4

ku vstupu do preventivní restrukturalizace, ale také
po celou dobu jejího trvání i po jejím úspěšném do‑
končení. Toto by měl být schopen osvědčit jak lis‑
tinnými důkazy v podobě smluvní dokumentace,
finančních výkazů, evidencí zaměstnanců a další‑
mi důkazy. V krajním případě může provozování
závodu prověřit restrukturalizační správce přímo
v místě jeho provozování.

Toto ustanovení zákona má naopak vyloučit
preventivní restrukturalizaci u finančně zdravých
subjektů, které by tento institut jen zneužívaly k ma‑
nipulacím se svými obchodními partnery a k získá‑
ní určitých úlev. Zákon by měl naopak poskytnout
nástroj k řešení finančních potíží podnikatele, které
by v konečném důsledku mohly vést k jeho úpadku.
Z toho důvodu je cílem restrukturalizačních opat‑
ření včasné a účinné odvrácení potíží podnika‑
tele, odvrácení vzniku úpadku, popř. zachování
nebo obnovení provozuschopnosti jeho obchod‑
ního závodu a v konečném důsledku i pokračo‑
vání v podnikatelské činnosti. Vstupní branou do
preventivní restrukturalizace představuje situace,
kdy by finanční obtíže, které by podnikatel takto ne‑
řešil, vedly k jeho úpadku. Přitom je nutno přihléd‑
nout k vyvratitelné domněnce obsažené v odst. 3,
že finanční obtíže dosahují potřebného stupně,
když provoz závodu podnikatele neprodukuje
dostatečný příjem pro úhradu všech jeho splat‑
ných peněžitých dluhů po dobu jednoho roku.
Hrozba úpadku přitom nemusí být okamžitá.

Pojem „hrozící úpadek“ je definován v insol‑
venčním zákoně. Představuje situaci, kdy lze se
zřetelem ke všem okolnostem očekávat, že podni‑
katel nebude v budoucnu schopen řádně a včas pl‑
nit podstatnou část svých peněžitých závazků (viz
§ 3 odst. 5 insolvenčního zákona). V podstatě se
tak jedná o situaci, kdy takový podnikatel sice ješ‑
tě není v úpadku pro platební neschopnost, avšak
má výrazné ekonomické potíže. Při hledání odpo‑
vědi na možnou otázku, tj. jaká část závazků je pro
podnikatele podstatná, je možno podpůrně využít
koncept mezery krytí, která se aplikuje v případě
úpadku dlužníka. Koncept mezery krytí porovná‑
vá disponibilní prostředky a splatné závazky pod‑
nikatele. Vychází se tedy z koncepce, že podnikatel
není platebně neschopný, pakliže platí alespoň de‑
vět desetin splatných závazků, popř. tohoto stavu
dosáhne nejpozději do 12 týdnů, tj. pokud mezera

krytí splatných závazků nepřesahuje 10 %. Jedná
se tedy o zjišťování platební (ne)schopnosti kon‑
krétního podnikatele.

Zahájení preventivní restrukturalizace u pod‑
nikatele, který je v úpadku ve formě předluže‑
ní však nezbavuje tohoto podnikatele povin‑
nosti podat dlužnický insolvenční návrh dle
§ 98 a násl. insolvenčního zákona, ledaže trvají
účinky všeobecného moratoria. Je třeba respek‑
tovat fakt, že samotná restrukturalizační opatření
nejsou primárně určena k řešení finančních potíží
toho kterého podnikatele za situace, kdy již došlo
k jeho úpadku ve smyslu insolvenčního zákona.

DŮLEŽITÉ!	 Lze proto shrnout, že základními předpokla‑
dy pro vstup do preventivní restrukturalizace
je, že dlužník (podnikatel) je v dobré víře
v zachování nebo obnovu provozu svého
závodu, není v úpadku ve formě plateb‑
ní neschopnosti, nicméně se zřetelem ke
všem okolnostem lze předpokládat, že jeho
finanční potíže dosahují takové závažnos‑
ti, že by v případě nepřijetí navrhovaných
restrukturalizačních opatření došlo k jeho
úpadku a finanční potíže tohoto dlužníka
splňují podmínku dostatečné závažnosti
dle odst. 2, tj. provoz závodu neprodukuje
příjem, který postačuje na úhradu peněži‑
tých dluhů vznikajících v průběhu posled‑
ního roku ve lhůtách splatnosti.

§	 Ze související judikatury

zz K zastavení plateb coby jedné z domněnek o pla-
tební neschopnosti dlužníka

Jestliže dlužník neplní (neplatí) své splatné závazky, spo-
juje s touto skutečností insolvenční zákon (při splnění dal-
ších podmínek) domněnku neschopnosti dlužníka hradit
své splatné závazky v ustanovení § 3 odst. 2 písm. b) insol-
venčního zákona. Již to nasvědčuje závěru, že k naplnění do-
mněnky dle ustanovení § 3 odst. 2 písm. a) insolvenčního
zákona nepostačuje „prosté“ nehrazení splatných závazků,
byť by se to týkalo jejich podstatné části. V opačném přípa-
dě by se obě skutkové podstaty mohly „překrývat“. Stejné
zjištění, např. že dlužník neplní závazky vůči dvěma svým
věřitelům, jejich pohledávky představují většinu splatných
závazků dlužníka, po dobu delší 3 měsíců po splatnosti, by
mohlo naplnit obě skutkové podstaty platební neschop-

12 PORADCE 2024/8

L
E

G
IS

L
A

T
IV

A
Část druhá PŘÍPRAVA RESTRUKTURALIZACE

nosti dlužníka. Ke způsobu, jakým bylo vykládáno obdob-
né ustanovení v dřívějších právních úpravách srov. v litera-
tuře výstižně např. Zoulík, F.: Zákon o konkursu a vyrovnání.
Komentář. 3. vydání, Praha, C. H. Beck 1998, str. 7-8 (dále
též jen „Zoulík“): „Rozhodně za zastavení plateb není mož-
né považovat pouhé neplacení – potom by zde nebyl žád-
ný rozdíl od první věty § 1 odst. 2 ZKV, jeho věta druhá by
byla naprosto zbytečná a domněnka insolvence by neměla
reálný základ“. Za zastavení plateb je proto nutno považo-
vat vědomé jednání dlužníka, jeho rozhodnutí, že nebude
dále plnit své peněžité závazky, zpravidla doprovázené pro-
hlášením o tom, že své závazky hradit nebude. Z pohledu
současné právní úpravy pak k naplnění domněnky posta-
čí, učiní‑li tak dlužník alespoň ve vztahu k podstatné čás-
ti svých závazků.
Z usnesení Nejvyššího soudu ze dne 30. 4. 2015, sen. zn.
29 NSCR 24/2013

zz K vyvratitelné domněnce, že dlužník „není scho-
pen plnit své peněžité závazky“

Logikou věci je dáno, že tam, kde vyvratitelná domněnka, že
dlužník „není schopen plnit své peněžité závazky“, vychází
ze skutečnosti, že dlužník neplní své peněžité závazky (dlu-
hy) po dobu delší 3 měsíců po lhůtě splatnosti (§ 3 odst. 2
písm. b) insolvenčního zákona), vyvrátí tuto domněnku
(u dlužníka, který je podnikatelem a vede účetnictví) takové
zhodnocení rozdílu mezi výši splatných peněžitých závazků
dlužníka a výší disponibilních prostředků dlužníka (definice
mezery krytí dle § 3 odst. 3 insolvenčního zákona), které po-
vede k závěru, že onen rozdíl představuje méně než desetinu
výše splatných peněžitých závazků dlužníka (výkaz stavu li-
kvidity). Stejně tak vyvrátí domněnku dle § 3 odst. 2 písm. b)
insolvenčního zákona zjištění, že výhled vývoje likvidity se-
stavený podle prováděcího právního předpisu osvědčuje, že
mezera krytí klesne v období, na které se výhled vývoje li-
kvidity sestavuje, pod jednu desetinu výše jeho splatných
peněžitých závazků. Nemělo by být přehlédnuto, že ačkoli
domněnka platební schopnosti dle § 3 odst. 3 insolvenčního
zákona sistuje („přebíjí“) domněnku platební neschopnosti
dle § 3 odst. 2 písm. b) insolvenčního zákona, platí tak jen
do té doby, než bude domněnka platební schopnosti vyvrá-
cena (jde stále jen o vyvratitelnou domněnku) – k takové-
mu vyvrácení však nepostačuje jen poukaz na skutečnosti
zakládající (vyvratitelnou) domněnku platební neschop-
nosti dlužníka dle § 3 odst. 2 písm. b) insolvenčního záko-
na…Lze tudíž shrnout, že domněnka platební schopnosti
dlužníka dle § 3 odst. 3 insolvenčního zákona vyvrací (na-
hrazuje) domněnku platební neschopnosti dlužníka dle § 3
odst. 2 písm. b) insolvenčního zákona, nikoli však některou

z domněnek platební neschopnosti dlužníka uvedených v § 3
odst. 2 písm. a), c) a d) insolvenčního zákona. Odtud plyne,
že dokud trvá některá z domněnek platební neschopnosti
dlužníka uvedených v § 3 odst. 2 písm. a), c) a d) insolvenč-
ního zákona, nemá insolvenční soud důvod zkoumat okol-
nosti týkající se domněnky platební schopnosti dlužníka
uvedené v § 3 odst. 3 insolvenčního zákona.

Z usnesení Nejvyššího soudu ze dne 27. 2. 2020, sen. zn.
29 NSCR 13/2019

zz K definici předlužení obsažené v insolvenčním
zákoně

Předlužení je dlužník, který má a) více věřitelů (tzn. alespoň
dva) a b) souhrn jeho závazků (bez ohledu na jejich splat-
nost) převyšuje hodnotu jeho majetku. Přitom hodnotu
majetku představuje cena majetku vyjádřená v penězích
v době rozhodování insolvenčního soudu o insolvenčním
návrhu (aktuální hodnota majetku) a dále, v případě, kdy
lze se zřetelem ke všem okolnostem předpokládat, že dlužník
bude moci ve správě majetku nebo v provozu obchodního
závodu pokračovat, též cena majetku, který pravděpodob-
ně získá touto (budoucí) správou nebo provozem obchod-
ního závodu (budoucí očekávané výnosy). V napadeném
rozhodnutí určil odvolací soud hodnotu majetku pouze z oce-
nění majetkové podstaty. Odvolací soud tak při posuzová-
ní předlužení vycházel pouze z aktuální hodnoty majetku,
aniž přihlédl k budoucím očekávaným výnosům nebo uvedl,
že k těmto budoucím očekávaným výnosům nelze přihlížet.
Přitom zároveň nijak nevysvětlil, proč v situaci, kdy dlužnice
pokračovala v podnikatelské činnosti, nelze předpokládat,
že dlužnice nebude moci ve správě majetku nebo provozu
obchodního závodu pokračovat.

Z usnesení Nejvyššího soudu ze dne 30. 3. 2017, sen. zn.
29 NSCR 32/2015

zz K vylíčení rozhodujících skutečností ohledně hro-
zícího úpadku dlužníka

…Tam, kde dlužník podal insolvenční návrh proto, že mu
úpadek teprve hrozí (§ 3 odst. 4 insolvenčního zákona), se
rozhodujícími skutečnostmi, které osvědčují hrozící úpadek
dlužníka, rozumí vylíčení konkrétních okolností, z nichž in-
solvenční soud (shledá‑li je pravdivými) bude moci uzavřít
(se zřetelem ke všem okolnostem případu), že lze důvodně
předpokládat, že dlužník nebude schopen řádně a včas spl-
nit podstatnou část svých peněžitých závazků v budoucnu.
Jinak řečeno, že v budoucnu nastane dlužníkova plateb-
ní neschopnost ve smyslu § 3 odst. 1 insolvenčního záko-
na, přičemž k podmínce, aby dlužník i v tomto případě měl
nejméně dva věřitele s pohledávkami, jež se budoucnu sta-

13Zákon o preventivní restrukturalizaci

L

§ 5

nou splatnými, se v takovém případě pojí i požadavek, aby
se neschopnost v budoucnu plnit pohledávky věřitelů, tý-
kala „podstatné části“ dlužníkových peněžitých závazků…
Z usnesení Nejvyššího soudu ze dne 27. 1. 2010, sen. zn.
29 NSCR 1/2008

§ 5
Nepřípustnost preventivní

restrukturalizace
(1)	Preventivní restrukturalizaci není oprávněn

zahájit nebo v ní pokračovat podnikatel sledující
nepoctivý záměr.

(2)	Na nepoctivý záměr podnikatele lze usu­
zovat zejména, jestliže
	 a)	 zahájil nebo pokračoval v preventivní restruk­

turalizaci, musel‑li vědět nebo rozumně před­
pokládat, že k tomu nebyl oprávněn,

	 b)	 vědomě uvedl nepravdivé nebo neúplné úda­
je ve výzvě k zahájení preventivní restruktu­
ralizace nebo sanačním projektu, případně
kdykoliv v průběhu preventivní restruktura­
lizace,

	 c)	 porušil dohodu podle § 7,
	 d)	 uzavřel dohodu, která dotčené straně posky­

tuje výhodu neuvedenou v restrukturalizač­
ním plánu výměnou za určitý způsob hlaso­
vání o restrukturalizačním plánu,

	 e)	 využil všeobecné nebo individuální morato­
rium za účelem nespravedlivého poškození
svého věřitele,

	 f)	 neposkytl řádně a včas součinnost restruk­
turalizačnímu správci,

	 g)	 jednal v rozporu s omezeními vyplývajícími
z rozhodnutí podle § 83,

	 h)	 poskytl dotčené straně výhodu neuvedenou
v restrukturalizačním plánu výměnou za určitý
způsob hlasování nebo určitý způsob jedná­
ní v průběhu preventivní restrukturalizace,

	 i)	 sestavil skupiny dotčených stran pro účely
hlasování o restrukturalizačním plánu s úmy­
slem nespravedlivého poškození nebo nedo­
voleného zvýhodnění některých dotčených
stran,

	 j)	 se předložený restrukturalizační plán neodů­
vodněně či nepřiměřeně odchyluje od sanač­
ního projektu, nebo

	 k)	 byl pravomocně odsouzen pro úmyslný trest­
ný čin spáchaný v souvislosti s podnikáním
nebo s jeho předmětem podnikání, ledaže
se na něj hledí, jako by nebyl odsouzen.
(3)	Na nepoctivý záměr podnikatele lze usu­

zovat také tehdy, jestliže v průběhu 1 roku před
zahájením preventivní restrukturalizace nebo v je­
jím průběhu vyplatil spřízněným osobám podíly
na zisku nebo na jiných vlastních zdrojích, poskytl
jim mimořádné plnění, předčasně jim splatil úvěr
nebo zápůjčku nebo zatížil v jejich prospěch svůj
majetek. Obdobně se posoudí i převod majetku
podnikatele do svěřenského fondu. Věta první se
nepoužije, jde‑li o výplatu podílu na zisku v osob­
ní společnosti společníkům s neomezeným ruče­
ním, plnění vyplacené podnikatelem v dobré víře
a přiměřeně okolnostem případu nebo plnění
později vrácené.

(4)	Preventivní restrukturalizaci není opráv­
něn zahájit nebo v ní pokračovat podnikatel
	 a)	 v likvidaci,
	b)	 u něhož byl pravomocným rozhodnutím

soudu v insolvenčním řízení v posledních 5
letech zjištěn úpadek, nebo

	 c)	 u něhož preventivní restrukturalizace skončila
v posledních 5 letech před jejím opětovným
zahájením vyslovením nepřípustnosti preven­
tivní restrukturalizace pro nepoctivý záměr.

k 	 omentář k § 5
Na tomto místě zákona zákonodárce stanovil,

kdy je preventivní restrukturalizace nepřípustná.
V souladu s odst. 1 není oprávněn zahájit pre‑

ventivní restrukturalizaci a také v ní pokračo‑
vat podnikatel, který sleduje nepoctivý záměr.
Bude se tak jednat hlavně o podnikatele, kteří jsou
z tohoto procesu vyloučeni např. proto, že ohledně
jejich majetku již probíhá likvidace, popř. se jejich
majetek již dříve stal předmětem insolvenčního ří‑
zení. Může také jít o situace, kdy podnikatel sdě‑
luje neúplné nebo nepravdivé údaje, neposkytuje
součinnost restrukturalizačnímu správci, zvýhod‑
ňuje některé své věřitele, poskytuje plnění spřízně‑
ným osobám apod.

V odst. 2 je uveden demonstrativní výčet situa‑
cí, které nasvědčují tomu, že podnikatel takto svým
jednáním maří průběh preventivní restrukturaliza‑

14 PORADCE 2024/8

L
E

G
IS

L
A

T
IV

A
Část druhá PŘÍPRAVA RESTRUKTURALIZACE

ce a současně i porušuje své povinnosti, které mu
vyplývají ze zákona, popř. z existujících smluvních
vztahů, což může vést k závěru, že návrh podnika‑
tele na zahájení preventivní restrukturalizace není
veden poctivým záměrem. Zásadní slovo v uvedené
oblasti však nastolí až soudní praxe a s tím souvise‑
jící judikatura, která není pro tuto chvíli z pochopi‑
telných důvodů k dispozici. V odst. 3 je demonstra‑
tivní výčet situací, které nasvědčují tomu, že návrh
podnikatele není veden poctivým záměrem, rozší‑
řen o další situace, na které nebylo pamatováno již
v odst. 2. Tyto skutkové podstaty ve svém důsledku
zakládají existenci domněnky o nepoctivém zá‑
měru tohoto podnikatele. Jelikož zákon používá
pojem „nepoctivý záměr“, který je už znám i z insol‑
venčního řízení, bude zřejmě možno v určitém roz‑
sahu převzít i pro tuto oblast závěry z dosavadní
soudní praxe známé v oblasti insolvenčního práva.
Vždy je tedy třeba existence dobré víry v uskuteč‑
nitelnost této preventivní restrukturalizace spolu
s poctivostí na straně toho, kdo chce o ni usilovat.

V odst. 4 je vymezen případ, kdy se podnikatel
nachází v likvidaci. Provádění této likvidace pak
fakticky znemožňuje možnost sanačního řešení
ekonomických potíží tohoto podnikatele. Aplikace
preventivní restrukturalizace je také znemožněna
podnikatelům, kteří již využili prostředků preven‑
tivní restrukturalizace v posledních 5 letech a dále
se netýká těch podnikatelů, u nichž byl úpadek pra‑
vomocně zjištěn v posledních 5 letech, čímž jsou
dány další faktické limity pro její samotnou apli‑
kaci v rámci našeho právního prostředí.

§	 Ze související judikatury

zz Ke zkoumání (nepoctivosti) záměru sledovaného
návrhem na povolení oddlužení

K tomu, že ke zkoumání (nepoctivosti) záměru sledovaného
návrhem na povolení oddlužení nelze přistupovat šablonovitě
a že poctivost dlužníka je (má být) prověřována i prostřednic-
tvím skutečností, jež mohou vyjít najevo i v pozdějších fázích
řízení, srov. R 112/2012 i R 86/2013. Lze tedy uzavřít, že od-
volací soud nepochybil, jestliže ze skutečnosti, že dlužník v po-
sledních 5 letech před zahájením insolvenčního řízení spáchal
trestný čin úvěrového podvodu, přičemž pravomocné odsou-
zení mu bylo zahlazeno, nedovodil důvodný předpoklad, že
návrhem na povolení oddlužení je sledován nepoctivý záměr.
Z usnesení Nejvyššího soudu ze dne 30. 1. 2014, sen. zn.
29 NSCR 8/2012

zz Co není pro posouzení (ne)poctivosti dlužníkova
záměru samo o sobě významné?

Názor, že nepoctivý záměr dlužníka plyne z toho, že půjčky
mají poskytnout fyzické osoby (a nikoli bankovní instituce)
je zjevně neudržitelný. Pro posouzení (ne)poctivosti dlužní-
kova záměru není samo o sobě významné, zda půjčitelem
je osoba fyzická nebo právnická. K dovolacímu tvrzení, že
o možném propojení těchto fyzických osob (půjčitelů) s dluž-
níkem by se „dalo spekulovat“, Nejvyšší soud uvádí, že pouhé
konspirativní spekulace věřitele v insolvenčním řízení nejsou
způsobilé zpochybnit žádný z předpokladů řádného průbě-
hu insolvenčního řízení v kterékoli jeho fázi.
Z usnesení Nejvyššího soudu ze dne 30. 6. 2015, sen. zn.
29 NSCR 43/2013

zz Poctivý záměr jako jeden z nezbytných požadav-
ků při řešení úpadku reorganizací

Při řešení úpadku reorganizací požaduje insolvenční zákon
poctivý záměr vždy s ohledem na danou fázi reorganizace.
Ve fázi od podání návrhu na povolení reorganizace do roz-
hodnutí o tomto návrhu brání nepoctivý záměr povolení
reorganizace (§ 326 odst. 1 písm. a) insolvenčního záko-
na). Nepoctivý záměr může být dále (jako v tomto přípa-
dě) důvodem k tomu, aby insolvenční soud omezil dispoziční
oprávnění dlužníka (§ 332 insolvenčního zákona). Od povo-
lení reorganizace do uplynutí lhůty k předložení reorganizač-
ního plánu se pak případná nepoctivost záměru (spočíva-
jící v tom, že není řádně pokračováno v sestavování plánu,
event.. v postupu, který by mohl reorganizaci zmařit) oso-
by, jež připravuje reorganizační plán, může projevit tak, že
insolvenční soud podle § 339 odst. 4 insolvenčního zákonu
tuto osobu z přípravy reorganizačního plánu vyřadí…Po-
ctivý záměr předkladatele reorganizačního plánu je jedním
z předpokladů pro schválení reorganizačního plánu (§ 348
odst. 1 písm. b) insolvenčního zákona). Jestliže po předložení
reorganizačního plánu insolvenční soud se zřetelem ke všem
okolnostem důvodně předpokládá, že předkladatel sledu-
je reorganizačním plánem nepoctivý záměr, reorganizační
plán zamítne. Zamítnutí reorganizačního plánu může ná-
sledně vést k přeměně reorganizace v konkurs podle § 363
odst. 1 písm. c) insolvenčního zákona.
Z usnesení Nejvyššího soudu ze dne 27. 6. 2018, sen. zn.
29 NSCR 15/2016

zz V čem spočívá nepoctivost reorganizačního plánu?
Nepoctivost reorganizačního plánu může spočívat napří-
klad v tom, že předkladatel reorganizačního plánu rozdělí
věřitele do skupin bez racionálního odůvodnění tak, aby do-
šlo ke schválení reorganizačního plánu, navrhuje provede-

15Zákon o preventivní restrukturalizaci

L

§ 6

ní reorganizace způsobem, který je s přihlédnutím ke všem
okolnostem nerealizovatelný, za osoby, jež budou nakládat
s majetkovou podstatou či se budou podílet na financování
či provedení reorganizace, volí osoby, které nejsou důvěry-
hodné (osoby trestně stíhané, v insolvenčním řízení či tzv.
bílé koně), případně uvede v reorganizačním plánu údaje,
které nezobrazují věrně ekonomické a právní možnosti dluž-
níka. Vždy bude záviset na konkrétních okolnostech každého
jednotlivého případu a rozhodující bude, zda se reorgani-
začním plánem předkladatel reorganizačního plánu snaží
vypořádat s věřiteli dlužníka. Jinými slovy, při zkoumání spl-
nění podmínky podle § 348 odst. 1 písm. b) insolvenčního
zákona lze na nepoctivý záměr usuzovat pouze v souvislosti
s reorganizačním plánem, tedy většinou s tím, co obsahuje
reorganizační plán a jeho přílohy.
Z usnesení Nejvyššího soudu ze dne 30. 5. 2022, sen. zn.
29 NSCR 44/2020

§ 6
Zahájení preventivní

restrukturalizace
(1)	Preventivní restrukturalizace se zahajuje

písemnou výzvou k zahájení jednání o restruk­
turalizačním plánu dotčeným stranám. Za den
zahájení preventivní restrukturalizace se pova­
žuje den, kdy písemná výzva k zahájení jednání
o restrukturalizačním plánu došla první dotčené
straně.

(2)	Současně s písemnou výzvou podle od­
stavce 1 podnikatel odešle sanační projekt všem
dotčeným stranám nebo jim sanační projekt bez­
platně zpřístupní způsobem umožňujícím dálko­
vý přístup.

(3)	Zahájení preventivní restrukturalizace
podnikatel zároveň oznámí restrukturalizačnímu
soudu. Přílohou tohoto oznámení je písemná vý­
zva a sanační projekt.

(4)	Orgánu veřejné moci v postavení dotčené
strany podnikatel odešle písemnou výzvu podle
odstavce 1, sanační projekt i jiné písemnosti způ­
sobem a za podmínek, které jsou stanoveny pro
podání vůči takovému orgánu.

k 	 omentář k § 6
V tomto ustanovení zákona jsou blíže upřesněny

podmínky vážící se k zahájení preventivní restruk‑
turalizace. Na tomto místě zákona je tak stano‑

ven konkrétní okamžik, kdy dochází k formál‑
nímu zahájení preventivní restrukturalizace.
Je jím den, kdy písemná výzva k zahájení jed‑
nání o restrukturalizačním plánu došla první
dotčené straně, přičemž dotčené strany jsou
v této fázi řízení definovány seznamem stran,
který tvoří součást sanačního projektu zasíla‑
ného současně s touto výzvou. Pokud jde o po‑
jem „dojití“ písemné výzvy, vychází se z pravidel
soukromého práva, tj. z pravidel pro právní jednání
vůči nepřítomné straně dle příslušných ustanovení
občanského zákoníku. Pro samotné zahájení pre‑
ventivní restrukturalizace proto vedle této právní
úpravy dochází též k aplikaci soukromého práva
hmotného, které je relevantní pro právní jednání.

�� Výzva v písemné formě
Pro samotnou výzvu platí, že musí být zaslá‑

na v písemné formě. Je na podnikateli, zda se roz‑
hodne pro vyhotovení výzvy ve formě písemného
nebo elektronického dokumentu. Předpokládá se,
že tuto výzvu by měl podnikatel v souladu s § 561
odst. 1 občanského zákoníku opatřit svým podpi‑
sem. Bude to zpravidla statutární orgán, kdo za
podnikatele tuto výzvu podepisuje v souladu se
způsobem jednání, jak vyplývá ze stavu zápisu
v obchodním rejstříku. Bude‑li podnikatel tuto vý‑
zvu činit prostřednictvím systému datových schrá‑
nek, musí být tato výzva opatřena zaručeným nebo
kvalifikovaným elektronickým podpisem, jedná‑li
se o výzvu obsaženou v soukromé datové zprávě.

V souladu s § 570 a násl. občanského zákoní‑
ku platí, že okamžik dojití výzvy bude posuzován
podle pravidel pro právní jednání vůči nepřítomné
osobě. Dotčené osobě tedy výzva dojde, jakmile se
dostane do její sféry ta, že je možné počítat s tím, že
se dotčená strana s výzvou seznámila. Pokud jde
o písemnou výzvu, která bude doručována pro‑
střednictvím držitele poštovní licence, dojde tato
dotčené straně, pakliže se tato zdržuje v místě, kde
je jí takto doručována.

Elektronická výzva dojde dotčené straně okamži‑
kem dodání do její e-mailové schránky. Podnika‑
tel musí dokázat, že dotčená strana e-mailovou
schránku takto skutečně používá i pro příjem své
korespondence. Je vždy na podnikateli, aby
prokázal, že jím zaslaná výzva se dostala
řádně do sféry každé z dotčených stran. Pod‑

16 PORADCE 2024/8

L
E

G
IS

L
A

T
IV

A
Část druhá PŘÍPRAVA RESTRUKTURALIZACE

nikatel by měl být proto také vždy schopen
prokázat adresnost své výzvy a není‑li si jist,
na kterou adresu má výzvu odeslat, měl by
volit veřejnou preventivní restrukturalizaci
s tím, že do této se mohou všechny dotčené
strany řádně přihlásit.

Samotná výzva zaslaná podnikatelem by měla
obsahovat identifikaci dotčené strany, které je urče‑
na, identifikaci podnikatele, který zahajuje preven‑
tivní restrukturalizaci, ale také sdělení, že se jedná
o výzvu k zahájení jednání o restrukturalizačním
plánu dle tohoto zákona. Je v zájmu podnikatele,
aby v případě, že některou z dotčených stran je za‑
hraniční věřitel, byla taková výzva zaslána tomuto
věřiteli v jeho mateřském jazyce. Sanační projekt
je povinnou součástí této výzvy. Klíčovost toho‑
to projektu spočívá v tom, že bez něho není mož‑
no jakoukoli preventivní restrukturalizaci zahájit.

�� Zahájení restrukturalizačního řízení
Dojde‑li k zahájení preventivní restrukturaliza‑

ce, znamená to, že dochází k zahájení restruktu‑
ralizačního řízení. Samotná úvodní fáze přípravy
restrukturalizačního plánu však představuje sou‑
kromoprávní vztah, který není podroben jakému‑
koli dohledu restrukturalizačního soudu. Teprve
podání příslušného návrhu, který předvídá tento
zákon, v jinak pasivně běžícím restrukturalizač‑
ním řízení aktivuje pro podnikatele účinky dalších
institutů tohoto zákona.

 Koncepce zákona počítá s tím, že podnikatel je
povinen odeslat nebo zpřístupnit všem dotčeným
stranám též klíčový dokument, který popisuje jeho
aktuální ekonomickou situaci, momentální finanč‑
ní potíže, ale také i jeho vizi ohledně samotného
ozdravného procesu. Tento dokument by měl být
zaslán spolu s již zmíněnou výzvou. Díky tomu by
měli mít jeho obchodní partneři, resp. dotčené stra‑
ny dostatečnou možnost se od počátku seznámit
s jeho připravovanými restrukturalizačními opat‑
řeními. V souvislosti s tím může podnikatel odeslat
svůj sanační projekt formou právního jednání vůči
nepřítomné osobě dle § 570 odst. 1 občanského zá‑
koníku, např. s pomocí datové schránky. Podnikatel
má ovšem i tu možnost, že zpřístupní svůj sanační
projekt všem zúčastněným stranám způsobem,
který umožňuje dálkový přístup. Prostředkem
k tomu je pak např. odeslání hypertextového

odkazu na tyto webové stránky podnikatele,
popř. na datové úložiště, kde tento svůj sanační
projekt vystavuje. Podnikatel by měl být scho‑
pen prokázat, že sanační projekt byl zpřístup‑
něn všem dotčeným stranám již od samotného
zahájení preventivní restrukturalizace.

Bude‑li podnikatel zasílat výzvu orgánům ve‑
řejné moci, které se nacházejí v pozici dotčených
stran (např. finančním a celním orgánům), učiní
tak v souladu s postupem, který je pro doručování
upraven zvláštními právními předpisy (např. v da‑
ňovém řádu nebo ve správním řádu).

Třeba ještě dodat, že zahájení postupu pro pre‑
ventivní restrukturalizaci musí podnikatel oznámit
restrukturalizačnímu soudu. Samotné zahájení pre‑
ventivní restrukturalizace nebrání věřiteli podnika‑
tele v tom, aby podal na majetek takového podni‑
katele insolvenční návrh. Chce‑li podnikatel tomuto
návrhu efektivně čelit, musí požádat o všeobecné
nebo individuální moratorium. Povinnost podnika‑
tele a členů jeho statutárního orgánu podat dluž‑
nický insolvenční návrh není liberována ani se za‑
hájením preventivní restrukturalizace, ocitne‑li se
podnikatel v úpadku ve formě platební neschop‑
nosti, jak ostatně vyplývá i z § 4 odst. 2 zákona.

§	 Ze související judikatury

zz K posuzování, zda je určité právní jednání zdán-
livé či se k němu nepřihlíží

Povaze soukromého práva a rozumné potřebě běžných sou-
kromých občanských styků odpovídá jako hlavní zásada pra-
vidlo, že je namístě hledat spíše důvody pro platnost právní-
ho jednání než pro jeho neplatnost. Proto § 574 občanského
zákoníku určuje, že na právní jednání je třeba hledět spíše
jako na platné než neplatné. To platí i při posuzování, zda
je určité právní jednání zdánlivé či zda se k němu nepřihlíží.
Jinak řečeno, pro závěr, že ustanovení občanského zákoní-
ku zakazuje adresátům určité jednání, a to pod sankcí ne-
platnosti, zdánlivosti či toho, že se k danému ujednání ne-
přihlíží, musí svědčit především jeho teleologický výklad,
tj. smysl a účel právní normy v tomto ustanovení obsažené.
Sankci spočívající v tom, že se k určitému právnímu jednání
nepřihlíží, upravuje občanský zákoník i zákon o obchodních
korporacích na mnoha místech. Jakkoliv důvodová zpráva
naznačuje, že ve všech těchto situacích jde o právní jedná-
ní zdánlivá, je zjevné, že k tomu tak v řadě případů být ne-
může. Např. v § 5 odst. 2 zákona o obchodních korporacích
uvedený obrat vyjadřuje prekluzi práva, v § 14 zákona o ob-

17Zákon o preventivní restrukturalizaci

L

§ 6

chodních korporacích toliko dočasnou neúčinnosti určitého
ujednání. Ostatně z pravidla určujícího, že je‑li právní jed-
nání zdánlivé, tak se k němu nepřihlíží (§ 554 občanského
zákoníku), nelze bez dalšího usuzovat na pravdivost obrá-
cené implikace, tedy že každé jednání, k němuž se nepřihlí-
ží, je zdánlivé. Nicméně bez zřetele k tomu, zda důvodem,
proč se k určitému ujednání nepřihlíží, je v tom kterém pří-
padě jeho zdánlivost, neplatnost či dokonce pouhá (dočas-
ná) neúčinnost, z příkazu zákonodárce nepřihlížet k němu
plyne, že soud tak musí – jsou‑li splněny zákonem přede-
psané předpoklady – učinit ex officio, bez ohledu na návr-
hy stran. Příkaz zákonodárce k určitému právnímu jednání
nepřihlížet tak má zpravidla obdobné důsledky jako v pří-
padě zdánlivých či absolutně neplatných právních jednání.
I s ohledem na tyto závažné důsledky proto platí, že pro zá-
věr, že se k určitému právnímu jednání nepřihlíží, musí svěd-
čit smysl a účel právní normy uvedenou sankci obsahující.
Z rozsudku Nejvyššího soudu ze dne 21. 11. 2018, sp. zn.
29 Cdo 5943/2016

zz K důsledkům nevážnosti projevu vůle jednajícího
O právní jednání nejde, chybí‑li vůle jednající osoby, nebo
nebyla‑li zjevně projevena vážná vůle. Závěr, zda vůle jed-
nající osoby chybí nebo nebyla‑li zjevně projevena vážná
vůle, bude možné učinit tehdy, bude‑li podle objektivních
okolností konkrétního případu zřejmé, že jednající nechtěl
svým projevem vůle způsobit právní následky, které s tako-
vým projevem vůle normy občanského práva spojují. V ně-
kterých případech bude nevážnost projevu vůle jednajícího
vzhledem k objektivním okolnostem, za kterých k projevu
vůle došlo, zřejmá (např. právě při projevu vůle učiněné při
hře, k vyučovacím účelům, v žertu apod.), jindy však mo-
hou vzniknout pochybnosti. Tak je tomu tehdy, kdy neváž-
nost projevu vůle nebyla druhé straně zřejmá s ohledem
na okolnosti konkrétního případu. Je‑li tomu tak – a to je
namístě vždy posoudit podle okolností a povahy případu –
je nutno v zájmu ochrany právní jistoty občanskoprávního
styku, a zejména ochrany dobré víry druhé osoby, považo-
vat právní jednání za řádné (bez vad) a pochybnosti o ne-
vážnosti připsat k tíži toho, kdo je vyvolal. Jestliže by dru-
hé straně se zřetelem na okolnosti konkrétního případu, tj.
objektivně posuzováno, nebylo a nemohlo být zřejmé (ne-
bylo‑li zjevné), že projev vůle jednajícího není vážným tj.,
že adresát projevu vůle zcela důvodně předpokládal, že jde
o vážnou vůli jednajícího, je třeba v zájmu ochrany dobré
víry považovat učiněný projev za bezvadné právní jednání,
jež bude způsobilé vyvolat právní následky.
Z rozsudku Nejvyššího soudu ze dne 20. 10. 2021, sp. zn.
33 Cdo 2338/2020

zz Přednost skutečné vůle před jejím formálním pro-
jevem

Při výkladu právního jednání je nepsaným pravidlem práv-
ní předpoklad, podle něhož žádný normotvůrce (tedy ani
smluvní strany) nezamýšlí dát jím tvořenému aktu absurd-
ní nebo nerozumné důsledky. Při výkladu právního jednání
je třeba dát přednost skutečné vůli účastníků smlouvy nad
formálním projevem této vůle. Formalismus spočívající toli-
ko ve výkladu smluvního textu z něj samotného bez ohledu
na vůli účastníků smluvního vztahu představuje protiústav-
ní zásah do základních práv jednotlivce, neboť právě vůle
účastníků hraje při vytváření smlouvy a její interpretaci zá-
sadní roli. Text smlouvy je totiž toliko prvotním přiblížením
se k významu smlouvy, který si chtěli její účastníci svým
jednáním stanovit. Doslovný výklad textu smlouvy může,
ale nemusí být v souladu s vůlí jednajících stran. Směřuje‑li
vůle smluvních stran k jinému významu a podaří‑li se vůli
účastníků procesem hodnocení skutkových a právních otá-
zek ozřejmit, má shodná vůle účastníků smlouvy přednost
před doslovným významem textu jimi formulované smlou-
vy. Výklad, který uvedená pravidla nerespektuje, je ve svém
důsledku považován za porušení čl. 2 odst. 4 Ústavy a čl. 2
odst. 3 Listiny základních práv.

Z nálezu Ústavního soudu ze dne 19. 7. 2022, sp. zn.
I. ÚS 2337/21

zz K rozvržení důkazního břemene ve smyslu § 565
občanského zákoníku

Podle ustanovení § 565 občanského zákoníku platí, že je
na každém, kdo se dovolává soukromé listiny, aby dokázal
její pravost a správnost. Je‑li soukromá listina použita pro-
ti osobě, která listinu zjevně podepsala, nebo proti jejímu
dědici nebo proti tomu, kdo nabyl jmění při přeměně práv-
nické osoby jako její právní nástupce, má se za to, že pra-
vost a správnost listiny byla uznána. Uvedené ustanovení
je zapotřebí vnímat jako ustanovení procesního práva, ře-
šící problematiku rozvrhu důkazního břemene v soudním
řízení – věta první je odrazem standardní judikatury k této
problematice, věta druhá potom dílem odrazem doplňují-
cích rozhodnutí k této otázce – ve svých důsledcích jde však
současná právní úprava ještě dále, neboť (nesporně) pode-
psaná osoba, je‑li soukromá listina použita proti ní, proka-
zuje i pravost takové listiny. Pod pojmem „správnost listiny“
je třeba rozumět správnost jejího obsahu (jinak řečeno jeho
„pravdivost“). Výhoda vyplývající z ustanovení § 565 občan-
ského zákoníku je zástavnímu věřiteli, který použil zástavní
smlouvu k prokázání zajištěné pohledávky proti zástavnímu
dlužníku, ku prospěchu pouze tehdy, pokud ze znění zástav-

18 PORADCE 2024/8

L
E

G
IS

L
A

T
IV

A
Část druhá PŘÍPRAVA RESTRUKTURALIZACE

ní smlouvy (z hlediska jejího obsahu) lze bez jakýchkoli po-
chybností dovodit perfektnost zajišťovaného závazku, tedy
že závazek skutečně bez pochybností existuje, resp. vznikl
a zavázal (prohlášení obsahuje všechny skutkové okolnos-
ti, které jsou rozhodné pro vznik závazku), a že z tohoto zá-
vazku vznikl dluh. Pakliže tomu tak není, zůstává důkazní
břemeno ohledně této chybějící skutečnost na tom, komu je
prokázání chybějící skutečnosti ku prospěchu.

Z rozsudku Nejvyššího soudu ze dne 27. 7. 2023, sp. zn.
21 Cdo 1304/2023

zz Datum vyhotovení jako náležitost písemného
právního jednání

Datum vyhotovení (pořízení) není obligatorní náležitostí pí-
semného právního úkonu dle (starého) občanského zákoní-
ku, resp. právního jednání dle (nového) občanského zákoníku
– nejde o náležitost písemné formy. Datum vyhotovení pro-
hlášení o uznání dluhu jakkoliv je významné z hlediska jeho
právních účinků, tak není obligatorní obsahovou náležitostí
tohoto právního úkonu (jednání). Tam, kde zákonodárce za-
mýšlel podmínit platnost právního úkonu označením data
jeho uskutečnění, výslovně tento požadavek vyjádřil (srov.
§ 476 odst. 2 (starého) občanského zákoníku, podle něhož
v každé závěti musí být uveden den, měsíc a rok, kdy byla
podepsána, jinak je neplatná).

Z rozsudku Nejvyššího soudu ze dne 15. 8. 2023, sen. zn.
23 ICdo 60/2022

zz Vztah právní úpravy omylu a výkladu právního
jednání

Omyl je třeba odlišovat od případů falsaedemonstratio, tj.
případů, kdy jedna strana omylem učiní projev, který má
objektivně jiný význam, než který mu sama přisuzovala.
Pokud adresát tohoto jednání jednal v důvěře v takto pro-
jevený objektivní význam právního jednání, je právně rele-
vantní právě tento objektivní význam a jednající strana se
nacházela v omylu. Pokud však adresát znal skutečnou vůli
adresáta, je relevantní zásadně tato skutečná vůle a objek-
tivně projevená je pouhá falsa demonstratio – v takovém
případě nejde vůbec o případ omylu. Výkladu podle § 555
a násl. občanského zákoníku podléhá jakékoli právní jedná-
ní, tedy i takové, jehož význam se objektivně jeví jako jasný
či nepochybný. Výkladové pravidlo obsažené v § 556 odst. 1
věta první občanského zákoníku s sebou však nese následek,
že konstitutivním prvkem právního jednání, popř. smlouvy,
je skutečná vůle jednajícího, byla‑li druhé straně známa,
anebo musela‑li o ní vědět, naproti tomu její nesprávné
vyjádření, byť by objektivně nevzbuzovalo pochybnosti, je
v takovém případě pouhé falsa demonstratio, které zůstá-

vá bez právního významu. O omylu a jeho právní relevanci
tak lze uvažovat pouze za předpokladu, že skutečnou vůli
jednajícího (jednajících), jež byla nebo musela být adresá-
tovi (adresátům) známa, se nepodaří výkladem právního
jednání při zohlednění všech v úvahu přicházejících (zjiš-
těných) okolností zjistit. Pokud tedy adresátovi právního
jednání – s přihlédnutím k předcházejícímu i následnému
jednání stran – byl či musel být známý skutečný úmysl (sku-
tečná vůle) jednajícího, při výkladu předmětného právního
jednání je nutno tento úmysl upřednostnit před jeho vněj-
ším projevem, např. objektivním významem užitých slov.

Z rozsudku Nejvyššího soudu ze dne 31. 8. 2023, sp. zn.
23 Cdo 2856/2022

zz K jednání za právnickou osobu v občanském soud-
ním řízení

Za právnickou osobu v občanském soudním řízení jedná pře-
devším – jak vyplývá z ustanovení § 21 odst. 1 písm. a) ob-
čanského soudního řádu – člen statutárního orgánu. Tvoří‑li
statutární orgán právnické osoby více osob (tj. jde‑li o kolek-
tivní orgán, jako je např. představenstvo akciové společnosti
nebo představenstvo družstva), jedná za právnickou osobu
předseda tohoto statutárního orgánu, popřípadě člen tohoto
orgánu, který tím byl pověřen (je‑li předsedou nebo pově-
řeným členem právnická osoba, jedná vždy fyzická osoba,
která je k tomu touto právnickou osobou zmocněna nebo
jinak oprávněna). Zatímco předseda statutárního orgánu
jedná za právnickou osobu bez dalšího pověření, člen to-
hoto orgánu může za právnickou osobu jednat jen v přípa-
dě, že tím byl pověřen (buď ad hoc, nebo ve všech, anebo
jen v některých věcech). Z povahy věci plyne, že pověření ji-
nému členovi než předsedovi statutárního orgánu uděluje
kolektivní statutární orgán. Samotné členství v kolektivním
statutárním orgánu právnické osoby oprávnění za tuto oso-
bu jednat před soudem nezakládá.

Z usnesení Nejvyššího soudu ze dne 26. 10. 2022, sp. zn.
21 Cdo 1755/2022

zz K počátku běhu objektivní promlčecí doby dle § 99
insolvenčního zákona

Insolvenční zákon neobsahuje speciální úpravu počátku
běhu objektivní promlčecí doby k uplatnění práv na ná-
hradu škody způsobené porušením povinnosti podat insol-
venční návrh podle § 99 insolvenčního zákona, podpůrně
se použije úprava zakotvená v občanském zákoníku. Závě-
ry formulované a odůvodněné Nejvyšším soudem v R 33/
2008 a R 103/2014 o občanskoprávní povaze odpovědnosti
osob uvedených v § 3 odst. 2 zákona o konkursu a vyrovná-
ní a o nejzazším možném dni vzniku škody (o počátku běhu

19Zákon o preventivní restrukturalizaci

L

§ 8

objektivní promlčecí doby) se uplatní přiměřeně i v poměrech
insolvenčního zákona. Odpovědnost osob uvedených v § 98
insolvenčního zákona za porušení povinnosti podat insol-
venční návrh je obecnou občanskoprávní odpovědností za
škodu založenou na presumpci zavinění, s možností dotče-
ných osob se této odpovědnosti zprostit. Má‑li být náhrada
škody či jiné újmy ve formě peněžitého plnění poskytnuta
v rozsahu odpovídajícím rozdílu mezi v insolvenčním řízení
zjištěnou výší pohledávky přihlášené věřitelem k uspokoje-
ní a částkou, kterou věřitel v insolvenčním řízení na uspoko-
jení této pohledávky obdržel, pak dnem, kdy taková škoda
vznikla (nejpozději mohla vzniknout), je den, kdy byl po-
dán insolvenční návrh.

Z rozsudku Nejvyššího soudu ze dne 29. 6. 2016, sp. zn.
29 Cdo 1212/2016

§ 7
Usnadnění přípravy preventivní

restrukturalizace

Uzavře‑li věřitel za účelem usnadnění pří­
pravy a vyjednávání restrukturalizačního plánu
s podnikatelem dohodu o tom, že po dobu trvání
preventivní restrukturalizace zejména
	 a)	 nebude žádat zaplacení celé pohledávky pro

nesplnění některé splátky nebo pro porušení
jiné povinnosti,

	b)	 neukončí financování prostřednictvím exis­
tujícího úvěru,

	 c)	 nepostoupí pohledávku jiné osobě, nebo
	 d)	 nepřistoupí k vymáhání splnění dluhu, výko­

nu zástavního práva, započtení vzájemných
pohledávek, ukončení finančního leasingu
či uplatnění sankce vyplývající z porušení
závazku,
lze takovou dohodu či jednotlivé úlevy po­

skytnuté podnikateli podmínit provedením změn
v obsazení členů volených orgánů podnikatele.
Taková dohoda se sama o sobě nepovažuje za
ovlivnění nebo ovládání podle zákona o obchod­
ních korporacích ani sama o sobě nezakládá vztah
osob vzájemně spřízněných.

k 	 omentář § 7

Toto ustanovení zákona obsahuje prostředky
k usnadnění přípravy preventivní restrukturaliza‑
ce. Ve své podstatě se jedná o tzv. standstill doho‑

dy, které snižují napětí mezi stranami. Tyto strany
se dobrovolně zavazují po dobu, po kterou probíhá
konstruktivní vyjednávání, nepřistupovat k různým
nástrojům směřujícím k vynucení splnění závazků.
Základním znakem těchto dohod je skutečnost, že
jejich trvání jsou časově omezena do účinnosti
restrukturalizačního plánu.

Zákonodárce se touto formou pokouší zklid‑
nit často výbušnou situaci a umožnit podnikateli,
aby připravil racionální řešení svých momentál‑
ních problémů. Zákon nikterak nenastavuje dél‑
ku a obsah takovýchto dohod, a proto se předpo‑
kládá různý obsah a různé formy takových dohod.
Preferuje se písemná forma dohody, jelikož tako‑
vá dává podnikateli jistou míru vyšší právní jisto‑
ty, jsou‑li ochotny strany takovou dohodu uzavřít
a akceptovat.

Díl 2
Sanační projekt

§ 8
Základní ustanovení

Podnikatel v sanačním projektu představí
alespoň v podstatných rysech restrukturalizační
opatření sledující zachování nebo obnovení pro­
vozuschopnosti závodu založená na realistických
předpokladech, podnikatelský plán pro období,
v němž hodlá provádět preventivní restruktura­
lizaci, povahu přímého dotčení dotčených stran
a popíše a zdůvodní svou schopnost zajistit řád­
né fungování závodu a schopnost plnit současné
i budoucí závazky nejméně do předpokládaného
dne nabytí účinnosti restrukturalizačního plánu.

k 	 omentář k § 8
V tomto ustanovení zákona jsou obsažena zá‑

kladní ustanovení, která se váží k sanačnímu pro‑
jektu. Vychází se z toho, že podnikatel v sanačním
projektu představí alespoň v podstatných rysech
restrukturalizační opatření sledující zachování
nebo obnovení provozuschopnosti závodu, která
vycházejí z realistických předpokladů. Dále by měl
být takto představen podnikatelský plán pro obdo‑
bí, ve kterém hodlá podnikatel provádět preventivní
restrukturalizaci, měla by zde být dále uvedena po‑
vaha přímého dotčení dotčených stran a popsána

20 PORADCE 2024/8

L
E

G
IS

L
A

T
IV

A
Část druhá PŘÍPRAVA RESTRUKTURALIZACE

a odůvodněna schopnost podnikatele zajistit řádné
fungování závodu během těchto procesů, včetně
schopnosti plnit současné i budoucí závazky nej‑
méně do předpokládaného dne nabytí účinnosti
restrukturalizačního plánu.

�� Sanační projekt

Koncepce zákona je postavena na tezi, že sanační
projekt představuje dokument mimořádné‑
ho významu, který analyzuje dosavadní eko‑
nomickou situaci podnikatele, vyhodnocuje
příčiny jeho ekonomických potíží a současně
předkládá i návrh na řešení této situace. Ten‑
to projekt je zpracován podnikatelem a má
zásadní vliv na rozhodnutí všech zúčastně‑
ných stran ohledně dalšího postupu. Ve své
podstatě se tak jedná o klíčový informativ‑
ní materiál, který zejména odhaluje hloub‑
ku samotných problémů podnikatele a nabízí
jistou představu samotné restrukturalizace.

Hlavním smyslem existence tohoto sanační‑
ho projektu je, aby poskytl odpověď na otázku,
zda je vůbec možné provoz obchodního závo‑
du ozdravit. Základní předpoklady pro řešení fi‑
nanční tísně podnikatele formou restrukturalizace
tedy spočívají v tom, že obchodní závod musí mít
smysluplný produkt, produkt musí být konku‑
renceschopný a musí existovat jasná vize sano‑
vaného obchodního závodu. Kromě toho musí
být prokázána schopnost další trvalé existence
obchodního závodu, tj. jeho konkurenceschop‑
nost a schopnost vytvářet přidanou hodnotu.
K posuzování schopnosti další trvalé existence ob‑
chodního závodu slouží dvě úrovně. V první z nich
je posuzována možnost jeho dalšího nepřetrži‑
tého chodu z pohledu zajištění platební schop‑
nosti a zajištění vhodné struktury financování
tak, aby čisté obchodní jmění podnikatele bylo
pozitivní (tj. zejména z hlediska likvidity). V dru‑
hé z nich je posuzována konkurenceschopnost
a schopnost přinášet kladnou přidanou hod‑
notu, tj. postavení takového závodu na rele‑
vantním trhu, včetně dosahovaných oborově
přiměřených marží. Sanační projekt by měl tak‑
to dotčeným stranám představit záměr podnika‑
tele, jak chce tento provést samotnou preventivní
restrukturalizaci a dát jim prostor k uvážení, zda
se chtějí tohoto procesu zúčastnit.

�� Sanační plán
Aby měla restrukturalizace věcný smysl, musí

mít podnikatel reálnou perspektivu k nastolení fi‑
nanční rovnováhy ve smyslu platební schopnosti
a k dosahování trvalé ziskovosti podniku, přičemž
se musí jednat o skutečnou ziskovost. Sanační plán
musí vycházet z realistických předpokladů. V sanač‑
ním plánu musí být zohledněn skutečný stav ob‑
chodního závodu z hlediska vývoje a stavu ak‑
tiv, pracovního kapitálu, kapitálové struktury
a vývoje tvorby zisku a cash flow. Musí být též
z hlediska podrobnosti náležitě rozpracován
plán na řádné fungování obchodního závodu
a schopnosti plnit současné i budoucí závazky
minimálně na období jednoho kalendářního
roku. Podnikatel by proto měl v sanačním projek‑
tu dostatečně popsat cílový obchodní model a sou‑
časně i objasnit své postavení na relevantním trhu
jak ve vztahu k produktu, možnostem odbytu, ob‑
ratu i výnosům, tak i k dalším souvisejícím aspek‑
tům. Opatření, která podnikatel zamýšlí provést, by
měla vycházet z realistických předpokladů.

Třeba dodat, že podnikatel není sanačním
plánem, který zpracoval ve vztahu k dotčeným
subjektům, vázán. Je to dáno tím, že podnikatel
se musí při závažné změně okolností být schopen
adaptovat a od původního sanačního plánu se od‑
chýlit tak, aby se flexibilně přizpůsobil aktuální situa‑
ci. I když tedy není podnikatel obsahem sanačního
projektu strictosenzu vázán, tvrzení v něm obsaže‑
ná, která se ukáží být jako nepravdivá nebo zavádě‑
jící, mohou ovlivnit přijetí takového projektu dotče‑
nými stranami a mohou být v konečném důsledku
též považována za indikátor nepoctivého přístupu
(ukáže‑li se navíc, že podnikatel měl v úmyslu své
věřitele takto poškodit zneužitím institutu všeo‑
becného moratoria k oddálení zahájení své insol‑
vence). Je třeba akceptovat skutečnost, že čas
bude jedním z důležitých aspektů pro vyhod‑
nocení odůvodnění a přiměřenosti odchýlení se
od původně zamýšleného sanačního projektu,
které se následně projeví ve výsledné podobě
restrukturalizačního plánu.

§ 9
Náležitosti sanačního projektu

(1)	Sanační projekt musí obsahovat
	 a)	 popis obchodního modelu,

21Zákon o preventivní restrukturalizaci

L

§ 9

	b)	 zhodnocení dosavadní činnosti podnikate­
le, konkurenceschopnosti a hospodářského
postavení na relevantním trhu,

	 c)	 popis vlastnické struktury s uvedením sku­
tečného majitele podnikatele, pokud jej má
podle zákona upravujícího evidenci skuteč­
ných majitelů,

	 d)	 popis provozních, finančních, personálních
a organizačních poměrů podnikatele,

	 e)	 údaje v rozsahu zprávy o vztazích podle zá­
kona o obchodních korporacích ke dni sesta­
vení sanačního projektu,

	 f)	 popis příčin a závažnosti finančních potíží
podnikatele,

	 g)	 popis hlavních rizik, překážek a podmínek
dalšího řádného provozu závodu,

	 h)	 odhad hodnoty závodu určené výnosovým
způsobem podle zákona o oceňování majetku
a odhad hodnoty každého předmětu zajiště­
ní, u něhož je zajištěným věřitelem dotčená
strana, určené způsobem předepsaným pro
daný předmět zajištění podle zákona o oce­
ňování majetku,

	 i)	 údaj o místní příslušnosti restrukturalizačního
soudu pro účel vedení restrukturalizačního
řízení a

	 j)	 další informace finanční i nefinanční povahy
umožňující objektivní a vyvážené pochope­
ní stavu a realistického předpokladu dalšího
provozu závodu podnikatele.
(2)	Sanační projekt musí dále obsahovat

	 a)	 popis opatření v oblasti kapitálu a likvidity
nutných k udržování nebo obnovení zdravé
finanční situace podnikatele včetně předpo­
kládaných zdrojů financování,

	 b)	 popis přípravných opatření, která podnikatel
přijal nebo hodlá přijmout s cílem usnadnit
provádění restrukturalizačního plánu, a před­
pokládané dopady těchto opatření na dotče­
né a nedotčené strany,

	 c)	 popis přípravných opatření, která podnikatel
přijal nebo hodlá přijmout v oblasti finanční­
ho řízení k včasnému zajištění likvidity k pro­
vozu závodu,

	 d)	 finanční plán na období do předpokládaného
dne splnění restrukturalizačního plánu zpra­

covaný obdobným způsobem jako výhled
vývoje likvidity podle vyhlášky o platební
neschopnosti podnikatele, jehož součástí je
plán nákladů provedení preventivní restruk­
turalizace, a

	 e)	 odhad časového rámce preventivní restruk­
turalizace, zejména provedení podstatných
aspektů restrukturalizačního plánu s uvede­
ním harmonogramu dosahování dílčích cílů.
(3)	K sanačnímu projektu podnikatel přiloží

mezitímní účetní závěrku sestavenou k poslední­
mu dni kalendářního měsíce předcházejícího den
odeslání výzvy k zahájení jednání o restrukturali­
začním plánu a dále účetní závěrky za poslední 3
účetní období. Je‑li posledním dnem kalendářní­
ho měsíce podle věty první rozvahový den, přiloží
podnikatel poslední řádnou účetní závěrku a dále
účetní závěrky za předcházející 2 účetní období.

k 	 omentář k § 9

�� Náležitosti sanačního projektu
Na tomto místě zákona jsou obsaženy náležitos‑

ti sanačního projektu. Jedná se tedy o výčet údajů,
které musí podnikatel ve svém sanačním projektu
uvádět. Samotný sanační projekt by měl zpravidla
vždy obsahovat náležité vysvětlení, v jaké oblasti
podnikatel podniká, jakým faktickým obtížím v této
souvislosti čelí, jaká je konkrétní představa tohoto
podnikatele o restrukturalizaci a proč se domnívá,
že navrhovaná restrukturalizace bude pro všechny
dotčené strany přínosem. Současně by měl uvést,
na jakých předpokladech staví možnost úspěšně
provedené restrukturalizace, včetně řádného odů‑
vodnění. Lze předpokládat, že sanační projekt by
neměl být pouze jakýmsi obecným materiálem,
ale lze od něj očekávat, že popíše veškeré problé‑
my podnikatele do hloubky a náležitě pojmenuje
i jejich hlavní příčiny. Z toho důvodu by měl v sou‑
hrnu sanační projekt vždy obsahovat udržitelný
obchodní model, vyváženost kapitálové struk‑
tury a realističnost restrukturalizace.

Obecně se takto vychází z toho, že sanační
projekt se může od samotného restrukturalizační‑
ho plánu lišit. To však neznamená, že by podnika‑
tel nemusel tyto změny a odlišnosti v těchto dvou
dokumentech odůvodnit. Na míře přesvědčovacích
a argumentačních schopnostech podnikatele poté

22 PORADCE 2024/8

L
E

G
IS

L
A

T
IV

A
Část druhá PŘÍPRAVA RESTRUKTURALIZACE

hodně záleží i v tom smyslu, zda dotčené strany při‑
jmou jeho materiály i argumentaci jako realistickou
a důvěryhodnou. Pokud se tak nestane, mohou do‑
tčené strany chování tohoto podnikatele v krajním
případě považovat i za jistý indikátor nepoctivého
přístupu a svou nedůvěru následně vyjevit i v rámci
dalších procesů souvisejících s navrženou preven‑
tivní restrukturalizací.

Prvním údajem, který musí být v sanačním
projektu uveden, je popis obchodního modelu.
Takový popis musí být realistický a měl by postih‑
nout určité základní prvky. Výchozím podkladem
by měla být tzv. výzkumná zpráva, resp. závěry z ní.
Tato zpráva mezi důležité údaje v daném kontextu
řadí např. principy obchodního modelu a způsob
tvorby přidané hodnoty, stávající strategii, hlavní
produkty společnosti, odbyt, klíčové kontrakty a je‑
jich podmínky včetně vztahů s odběrateli, způsob
tvorby cen, strukturu a povahu dodavatelů, struk‑
turu a povahu odběratelů, klíčové kontrakty a jejich
podmínky, způsob řízení a kontroly nákladů apod.

Dalším údajem, který je nezbytné v tomto pro‑
jektu uvést, je zhodnocení dosavadní činnosti
podnikatele, konkurenceschopnosti a hospo‑
dářského postavení na relevantním trhu. Zde
se předpokládá, že podnikatel na tomto místě po‑
píše své dosavadní provozní poměry, uskutečněné
obchody a jejich objem apod.

Nezbytným údajem, který musí podnikatel v sa‑
načním projektu uvádět, je popis vlastnické struk‑
tury s uvedením skutečného majitele podnika‑
tele, pokud jej má podle zákona upravujícího
evidenci skutečných majitelů. Na základě tohoto
zákonného požadavku proto podnikatel musí vždy
takto uvést vlastnickou strukturu podniku, včetně
uvedení skutečného vlastníka v souladu se záko‑
nem č. 37/2021 Sb., o evidenci skutečných majite‑
lů. Vložením tohoto požadavku chce zákonodárce
předejít restrukturalizacím neprůhledných kapitá‑
lových struktur se všemi z toho plynoucími možný‑
mi negativními důsledky.

Sanační projekt by měl též obsahovat popis
provozních, finančních, personálních a orga‑
nizačních poměrů podnikatele. Jedná se o po‑
pis existujících zdrojů a schopností podniku, spolu
s personálním zajištěním a dalšími organizačními
záležitostmi.

Musí zde být taktéž uvedeny údaje o rozsa‑
hu zprávy o vztazích podle zákona o obchod‑
ních korporacích ke dni sestavení sanační‑
ho projektu.

Podnikatel nesmí opomenout, jak již zmíněno
shora, ani popis příčin a závažnosti finanč‑
ních potíží, které jej doprovázejí. Tuto část
nelze podcenit, měla by být rozvedena po‑
drobněji a její součástí by měla být kritic‑
ká analýza příčin špatných hospodářských
výsledků, které podnikatel hodlá řešit kon‑
krétními a efektivními restrukturalizačními
opatřeními.

Dále nesmí v sanačním projektu chybět po‑
pis hlavních rizik, překážek a podmínek dal‑
šího řádného provozu závodu. Zde by měl pod‑
nikatel uvést relevantní rizika pro prosperitu
obchodního závodu, která mohou spočívat
např. v růstu cen surovin, silné konkurenci
apod. Bez potřebné analýzy možných rizik ne‑
může být dosaženo klíčové dohody pro rozhodo‑
vání dotčených stran.

Sanační projekt musí vždy obsahovat odhad
hodnoty závodu určené výnosovým způ‑
sobem podle zákona o oceňování majetku
a odhad hodnoty každého předmětu zajiště‑
ní, u něhož je zajištěným věřitelem dotčená
strana, určené způsobem předepsaným pro
daný předmět zajištění podle zákona o oce‑
ňování majetku.

Tento odhad by měl být proveden podnikate‑
lem již v úvodní fázi preventivní restrukturalizace,
jelikož představuje důležitou informaci pro dotče‑
né strany, které vstupují do příslušného rozhodova‑
cího procesu a budou mít rozhodující vliv na tom,
zda dojde nebo nedojde k podpoře restrukturali‑
začního plánu podnikatele. Hodnota obchodního
závodu ovšem hraje svou roli i v pozdější fázi pre‑
ventivní restrukturalizace, tj. při vypořádání námi‑
tek dotčených stran hlasujících proti restrukturali‑
začnímu plánu, resp. v restrukturalizačním řízení
o potvrzení restrukturalizačního plánu. K určení
hodnoty obchodního závodu podnikatele znalec‑
kým oceněním lze přistoupit též pro účely splnění
tzv. testu nejlepšího zájmu věřitele. I když se ve
fázi předkládání sanačního projektu znalecký po‑
sudek nevyžaduje, předmětné ustanovení samo

23Zákon o preventivní restrukturalizaci

L

§ 9

o sobě nerezignovalo na provedení kvalifikované‑
ho odhadu hodnoty obchodního závodu. Samot‑
ný odhad hodnoty je možno provést dvěma způso‑
by. První způsob spočívá v tom, že podnikatel si
sám opatří odhad ocenění provedený znalcem
s příslušnou odborností. Druhý způsob spočí‑
vá ve svépomocné přípravě odhadu ocenění.
Vždy však musí být odhad hodnoty proveden
způsobem, který respektuje pravidla obsaže‑
ná v zákoně o oceňování majetku. Koncepce
zákona vychází z toho, že v této fázi restrukturali‑
začního řízení se odhad hodnoty obchodního zá‑
vodu provádí výnosovým způsobem z důvodu,
že účelem preventivní restrukturalizace je zde
zachování nebo obnovení provozu obchodní‑
ho závodu. Díky této koncepci by proto dotčené
strany vyzvané podnikatelem k vyjednávání o ob‑
sahu restrukturalizačního plánu měly získat detail‑
ní představu o situaci obchodního závodu podni‑
katele a možné perspektivě obnovy a zachování
jeho běžného provozu.

Neopomenutelnou součástí sanačního projek‑
tu je údaj o místní příslušnosti restrukturalizač‑
ního soudu pro účely vedení restrukturalizační‑
ho řízení. Předpokládá se, že v prvním stupni jsou
k tomuto řízení příslušné krajské soudy, přičemž
z hlediska místní příslušnosti je dále pro restruk‑
turalizační řízení příslušný soud, v jehož obvodu se
nachází obecný soud podnikatele. Z toho důvodu
by podnikatel měl v této části sanačního projektu
uvést krajský soud, který je z hlediska sídla podni‑
ku místně příslušný. Podnikatel by tedy měl takto
sám informovat, který restrukturalizační soud je
jeho místně příslušným soudem.

V sanačním projektu by měly být dále rovněž
uvedeny další informace finanční i nefinanční
povahy umožňující objektivní a vyvážené po‑
chopení stavu a realistického předpokladu dal‑
šího provozu závodu podnikatele.

�� Obsah sanačního projektu
V odst. 2 je stanoveno, co musí sanační projekt

dále též obsahovat.

Další náležitostí je proto popis opatření v ob‑
lasti kapitálu a likvidity nutných k udržování
nebo obnovení zdravé finanční situace podni‑
katele včetně předpokládaných zdrojů financo‑
vání. Dále zde musí být popis přípravných opatře‑

ní, která podnikatel přijal nebo hodlá přijmout
s cílem usnadnit provádění restrukturalizačního
plánu, a předpokládané dopady těchto opatření
na dotčené a nedotčené strany. Nezbytnou sou‑
částí projektu je popis přípravných opatření, která
podnikatel přijal nebo hodlá přijmout v oblas‑
ti finančního řízení k včasnému zajištění likvi‑
dity provozu závodu. Pokud bychom to shrnuli,
tak by měl podnikatel takto úvodem popsat, jaká
opatření přijme za účelem uchování a zlepšení li‑
kvidity. Přitom by měl vycházet z úhrady závazků
již vzniklých a reálně dosažitelné doby splatnosti
jak závazků již existujících, tak i závazků nově vzni‑
kajících. Z toho důvodu by bylo vhodné pro dotčené
strany připravit výhled vývoje likvidity dle koncep‑
ce mezery krytí, aby bylo zřejmé, nakolik jsou pod‑
nikatelovy plány vůbec reálné. Podnikatel by měl
být též schopen zajistit běžný provoz obchodního
závodu, tj. vedle popisu přípravných opatření k za‑
jištění tohoto provozu by měl taktéž uvést, jakým
způsobem bude podnik zajišťovat svůj kapitál pro
další chod. Vedle toho by mělo být zřejmé, z jakých
zdrojů bude financován tento chod – tj. zda zdro‑
je pocházejí z vlastních zdrojů podnikatele anebo
z externího financování, např. z obchodního úvě‑
ru. Kromě již uvedeného by měl sanační projekt po‑
skytnout věřitelům podnikatele základní odpověď
na otázku, z jakých zdrojů budou transakční nákla‑
dy spojené s realizací projektu hrazeny (zda z ex‑
terních, popř. interních).

DŮLEŽITÉ!	 Klíčovou součást sanačního projektu předsta‑
vuje finanční plán na období do předpoklá‑
daného dne splnění restrukturalizačního
plánu zpracovaného obdobným způsobem
jako výhled vývoje likvidity podle vyhlášky
o platební neschopnosti podnikatele, jehož
součástí je plán nákladů provedení preven‑
tivní restrukturalizace.

Samotný finanční plán se skládá ze tří částí,
přičemž první částí je provozní finanční plán, je‑
hož cílem je prezentace produkčních schopností
podniku a tvorby zisku i cash flow pro uspokojení
věřitelů a další tvorbu hodnoty pro poskytovatele
kapitálu. Druhá část se skládá z plánu (rozpočtu)
nákladů na restrukturalizaci, který by měl podrob‑
ně rozklíčovat náklady na krizového manažera, po‑

